

 [image:]

 The Project Gutenberg eBook of The Moccasin Ranch: A Story of Dakota

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 Moccasin Ranch: A Story of Dakota

Author: Hamlin Garland

Illustrator: John Newton Howitt

Release date: November 11, 2006 [eBook #19764]

Language: English

Credits: Produced by Roger Frank and the Online Distributed

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

*** START OF THE PROJECT GUTENBERG EBOOK THE MOCCASIN RANCH: A STORY OF DAKOTA ***

"STAND OUT O' MY WAY, OR I'LL KILL YOU!" See page 104

"STAND OUT O' MY WAY, OR I'LL KILL YOU!" [See page 104]

	
 THE

 MOCCASIN RANCH

 A STORY OF DAKOTA

 BY

 HAMLIN GARLAND

 AUTHOR OF

 "THE CAPTAIN OF THE GRAY-HORSE TROOP"

 "MAIN-TRAVELLED ROADS" etc.

decorative emblem

 NEW YORK AND LONDON

 HARPER & BROTHERS PUBLISHERS

 MCMIX

Copyright, 1909, by Hamlin Garland.

All rights reserved.

Published September, 1909.

Contents

	I
	MARCH
	1

	II
	MAY
	24

	III
	JUNE
	33

	IV
	AUGUST
	49

	V
	NOVEMBER
	67

	VI
	DECEMBER
	86

	VII
	CONCLUSION
	128

THE MOCCASIN RANCH

I
MARCH

Early in the gray and red dawn of a March morning in 1883, two wagons
moved slowly out of Boomtown, the two-year-old "giant of the plains." As
the teams drew past the last house, the strangeness of the scene
appealed irresistibly to the newly arrived immigrants. The town lay
behind them on the level, treeless plain like a handful of blocks
pitched upon a russet robe. Its houses were mainly shanties of pine,
one-story in height, while here and there actual tents gleamed in the
half-light with infinite suggestion of America's restless pioneers.

The wind blew fresh and chill from the west. The sun rose swiftly, and
the thin scarf of morning cloud melted away, leaving an illimitable
sweep of sky arching an almost equally majestic plain. There was a
poignant charm in the air—a smell of freshly uncovered sod, a width and
splendor in the view which exalted the movers beyond words.

The prairie was ridged here and there with ice, and the swales were full
of posh and water. Geese were slowly winging their way against the wind,
and ducks were sitting here and there on the ice-rimmed ponds. The sod
was burned black and bare, and so firm with frost that the wagon
chuckled noisily as it passed over it. The whistle of the driver called
afar, startling the ducks from their all-night resting-places.

One of the teams drew a load of material for a house, together with a
few household utensils. The driver, a thin-faced, blue-eyed man of
thirty, walked beside his horses. His eyes were full of wonder, but he
walked in silence.

The second wagon was piled high with boxes and barrels of groceries and
hardware, and was driven by a handsome young fellow with a large brown
mustache. His name was Bailey, and he seemed to be pointing the way for
his companion, whom he called Burke.

As the sun rose, a kind of transformation-scene took place. The whole
level land lifted at the horizon till the teams seemed crawling forever
at bottom of an enormous bowl. Mystical forms came into
view—grotesquely elongated, unrecognizable. Hills twenty, thirty miles
away rose like apparitions, astonishingly magnified. Willows became
elms, a settler's shanty rose like a shot-tower—towns hitherto unseen
swam and palpitated in the yellow flood of light like shaken banners
low-hung on unseen flagstaffs.

Burke marched with uplifted face. He was like one suddenly wakened in a
new world, where nothing was familiar. Not a tree or shrub was in sight.
Not a mark of plough or harrow—everything was wild, and to him mystical
and glorious. His eyes were like those of a man who sees a world at its
birth.

Hour after hour they moved across the swelling land. Hour after hour,
while the yellow sun rolled up the slope, putting to flight the morning
shapes on the horizon—striking the plain into level prose again, and
warming the air into genial March. Hour after hour the horses toiled on
till the last cabin fell away to the east, like a sail at sea, till the
road faded into a trail almost imperceptible on the firm sod.

And so at last they came to the land of "the straddle-bug"—the
squatters' watch dog—three boards nailed together (like a stack of army
muskets) to mark a claim. Burke resembled a man taking his first
sea-voyage. His eyes searched the plain restlessly, and his brain
dreamed. Bailey, an old settler—of two years' experience—whistled and
sang and shouted lustily to his tired beasts.

It drew toward noon. Bailey's clear voice shouted back, "When we reach
that swell we'll see the Western Coteaux." The Western Coteaux! To
Burke, the man from Illinois, this was like discovering a new range of
mountains.

"There they rise," Bailey called, a little later.

Burke looked away to the west. Low down on the horizon lay a long, blue
bank, hardly more substantial than a line of cloud. "How far off are
they?" he asked, in awe.

"About twenty-five miles. Our claims are just about in line with that
gap." Bailey pointed with his whip. "And about twelve miles from here.
We're on the unsurveyed land now."

Burke experienced a thrill of exultation as he looked around him. In the
distance, other carriages were crawling like beetles. A couple of
shanties, newly built on a near-by ridge, glittered like gold in the
sun, and the piles of yellow lumber and the straddle-bugs increased in
number as they left the surveyed land and emerged into the finer tract
which lay as yet unmapped. At noon they stopped and fed their animals,
eating their own food on the ground beside their wagons.

While they rested, Bailey kept his eyes on their backward trail,
watching for his partner, Rivers. "It's about time Jim showed up," he
said, once again.

Burke seemed anxious. "They won't get off the track, will they?"

Bailey laughed at his innocence. "Jim Rivers has located about
seventy-five claims out here this spring. I guess he won't lose his
bearings."

"I'm afraid Blanche'll get nervous."

"Oh, Jim will take care of her. She won't be lonesome, either. He's a
great favorite with the women, always gassin'—Well, this won't feed the
baby," he ended, leaping to his feet.

They were about to start on when a swift team came into sight. The
carriage was a platform-spring wagon, with a man and woman in the front
seat, and in the rear a couple of alert young fellows sat holding rifles
in their hands and eyeing the plain for game.

"Hello!" said the driver, in a pleasant shout. "How you getting on?"

"Pretty well," replied Bailey.

"Should say you were. I didn't know but we'd fail to overhaul you."

Burke went up to the wagon. "Well, Blanche, what do you think of
it—far's you've got?"

"Not very much," replied his wife, candidly. She was a handsome woman,
but looked tired and a little cross, at the moment. "I guess I'll get
out and ride with you," she added.

"Why, no! What for?" asked Rivers, hastily. "Why not go right along out
to the store with us?"

"Why, yes; that's the thing to do, Blanche. We'll be along soon," said
Burke. "Stay where you are."

She sat down again, as if ashamed to give her reason for not going on
with these strange men.

"I was just in the middle of a story, too," added Rivers, humorously.
"Well, so long." And, cracking his whip, he started on. "We'll have
supper ready when you arrive!" he shouted back.

Burke could not forget the look in his wife's eyes. She was right. It
would have been pleasanter if she had stayed with him. They had been
married several years, but his love for her had not grown less. Perhaps
for the reason that she dominated him.

She was a fine, powerful girl, while he was a plain man, slightly
stooping, with thin face and prominent larynx. She had brought a little
property to him, which was unusual enough to give her a sense of
importance in all business transactions of the firm.

She had consented to the sale of their farm in Illinois with great
reluctance, and, as Burke rode along on his load of furniture, he
recalled it all very vividly, and it made him anxious to know her
impression of his claim. As he took her position for a moment, he got a
sudden sense of the loneliness and rawness of this new land which he had
not felt before. The woman's point of view was so different from that of
the adventurous man.

Twice they were forced to partly unload in order to cross ravines where
the frost had fallen out, and it was growing dark as they rose over the
low swell, from which they could see a dim, red star, which Burke
guessed to be the shanty light, even before Bailey called, exultantly:

"There she blows!"

The wind had grown chill and moist, the quacking ducks were thickening
on the pools, and strange noises came from ghostly swells and hidden
creeks. The tired horses moved forward with soundless feet upon the sod,
which had softened during the day. They quickened their steps when they
saw the lantern shine from the pole before the building.

The light of the lamp, and the sight of Blanche standing in the doorway
of the cabin at the back of the store-room, was a beautiful sight to
Burke. Set over against the wet, dark prairie, with its boundless sweep
of unknown soil, the shanty seemed a radiant palace.

"Supper's all ready, Willard!" called Blanche, and the tired man's heart
leaped with joy to hear the tender, familiar cadence of her voice. It
was her happy voice, and when she used it men were her slaves.

Bailey came out with one of the land-seekers.

"Go in to supper, boys; we'll take care of the teams," was his hearty
command.

The tired freighters gladly did as they were bid, and, scooping up some
water from a near-by hollow on the sod, hurriedly washed their faces and
sat down to a supper of chopped potatoes, bacon and eggs, and tea (which
Blanche placed steaming hot upon the table), in such joy as only the
weary worker knows.

Mrs. Burke was in high spirits. The novelty of the trip, the rude
shanty, with its litter of shavings, and its boxes for chairs, the
bundles of hay for beds, gave her something like the same pleasure a
picnic might have done. It appealed to the primeval in her. She forgot
her homesickness and her vague regrets, and her smiles filled her
husband with content.

Rivers and the others soon came in, and after supper there was a great
deal of energetic talk. The young land-seekers were garrulous with
delight over their claims, which they proudly exalted above the stumps
and stones of the farms "back home."

"Why, it took three generations of my folks to clear off forty acres of
land," said one of them. "They just wore themselves out on it. I told
Hank he could have it, and I'd go West and see if there wasn't some land
out there which wouldn't take a man's lifetime to grub out and smooth
down. And I've found it."

Rivers had plainly won the friendship of Mrs. Burke, for they were
having a jolly time together over by the table, where he was helping to
wash the dishes. He had laughing, brown eyes, and a pleasant voice, and
was one of the most popular of the lawyers and land-agents in Boomtown.
There was a boyish quality in him which kept him giving and taking
jocular remarks.

Bailey sometimes said: "Rivers would shine up to a seventy-year-old
Sioux squaw if she was the only woman handy, but he don't mean anything
by it—it's just his way. He's one o' the best-hearted fellers that ever
lived." Others took a less favorable view of the land-agent, and refused
to trust him.

Bailey assumed command. "Now, fellers," he said, "we'll vamoose the
ranch while Mrs. Burke turns in." He opened the way to the store-room,
and the men filed out, all but Burke, who remained to put up the calico
curtain with which his wife had planned to shield her bed.

Blanche was a little disturbed at the prospect of sleeping behind such a
thin barrier.

"Oh, it's no worse than the sleeping-car," her husband argued.

A little later he stuck his head in at the store-room door. "All ready,
Bailey."

Bailey was to sleep on the rickety lounge, which served as bedstead and
chair, and the other men were to make down as best they could in the
grocery.

Bailey went out to the front of the shanty to look at the lantern he had
set up on a scantling. Rivers followed him.

"Going to leave that up there all night?"

"Yes. May keep some poor devil from wandering around all night on the
prairie."

Rivers said, with an abrupt change in his voice:

"Mrs. Burke is a hummer, isn't she? How'd his flat-chested nibs manage
to secure a 'queen' like that? I must get married, Bailey—no use."

Bailey took his friend's declaration more lightly than it deserved. He
laughed. "Wish you would, Jim, and relieve me of the cookin'."

Blanche could hardly compose herself to sleep. "Isn't it wonderful," she
whispered. "It's all so strange, like being out of the world, someway."

Burke heard the ducks quacking down in the "Moggason," and he, too,
felt the silence and immensity of the plain outside. It was enormous,
incredible in its wildness. "I believe we're going to like it out here,
Blanche," he said.

Blanche Burke rose to a beautiful and busy day. The breakfast which she
cooked in the early dawn was savory, and Rivers, who helped her by
bringing water and building the fire, was full of life and humor. He
seemed to have no other business than to "wait and tend" on her.

He called her out to see the sunrise. "Isn't this great!" he called,
exultantly. Flights of geese were passing, and the noise of ducks came
to them from every direction. He pointed out the distant hills, and
called her attention to a solemn row of sand-hill cranes down by the
swale, causing her to see the wonder and beauty of this new world.

"You're going to like it out here," he said, with conviction. "It is a
glorious climate, and you'll soon have more neighbors than you want."

After breakfast Bailey and Burke left the "Moggason Ranch"—as Bailey
called the store and shanty—to carry the lumber and furniture belonging
to Burke on to his claim, two or three miles away. Rivers remained to
work in the store, and to meet some other land-seekers, and Mrs. Burke
agreed to stay and get dinner for them all.

During this long forenoon, Rivers exerted himself to prevent her from
being lonely. He was busy about the store, but he found time to keep her
fire going and to bring water and to tell her of his bachelor life with
Bailey. She had never had anything like this swift and smiling service,
and she felt very grateful to him. He encouraged her to make some pies
and to prepare a "thumping dinner." "It will seem like being married
again," he said, with a chuckle.

Burke and Bailey returned at noon to dinner.

"Mrs. Burke, you can sleep in your own ranch to-night," announced
Bailey.

"I guess it will be a ranch."

"It'll be new, anyhow," her husband said, with a timid smile.

After dinner she straightened things up a little, and as she got into
the wagon she said: "Well, there, Mr. Rivers. You'll have to take care
o' things now."

Rivers leered comically, sighed, and looked at his partner. "Bailey, I
didn't know what we needed before; I know now. We need a woman."

Bailey smiled. "Go get one. Don't ask a clumsy old farmer like me to
provide a cook."

"I'll get married to-morrow," said Rivers, with a droll inflection. They
all laughed, and Burke clucked at the team. "Well, good-bye, boys; see
you later."

After leaving the ranch they struck out over the prairie where no
wagon-wheel but theirs had ever passed. Here were the buffalo trails,
deep-worn ruts all running from northwest to southeast. Here lay the
white bones of elk in shining crates, ghastly on the fire-blackened sod.
Beside the shallow pools, buffalo horns, in testimony of the tragic
past, lay scattered thickly. Everywhere could be seen the signs of the
swarming herds of bison which once swept to and fro from north to south
over the plain, all so silent and empty now.

A few antelope scurried away out of the path, and a wolf sitting on a
height gravely watched the teams as if marvelling at their coming. The
wind swept out of the west clear and cold. The sky held no shred of
cloud. The air was like some all-powerful intoxicant, and when Bailey
pointed out a row of little stakes and said, "There's the railroad,"
their imagination supplied the trains, the wheat, the houses, the towns
which were to come.

At the claim Blanche sat on a box and watched the two men as they
swiftly built the little cabin which was to be her home. Their hammers
rang merrily, and soon she was permitted to go inside and look up at the
great sky which roofed it in. This was an emotional moment to her. As
she sat there listening to the voices of the men who were drawing this
fragile shelter around her, a great awe fell upon her. It seemed as if
she had drawn a little nearer to the Almighty Creator of the universe.
Here, where no white man had ever set foot, she was watching the
founding of her own house. Was it a home? Could it ever be a home?

Swiftly the roof closed over her head, and the floor crept under her
feet. The stove came in, and the flour-barrel, and the few household
articles which they had brought followed, and as the sun was setting
they all sat down to supper in her new home.

The smell of the fresh pine was round them. Geese were flying over.
Cranes were dancing down by the ponds, prairie-chickens were booming.
The open doorway—doorless yet—looked out on the sea-like plain
glorified by the red sun just sinking over the purple line of treeless
hills to the west. It was the bare, raw materials of a State, and they
were in at the beginning of it.

After Bailey left them the husband and wife sat in silence. When they
spoke it was in low voices. It seemed as if God could hear what they
said—that He was just there behind the glory of the western clouds.

II
MAY

Day by day the plain thickened with life. Each noon a crowd of
land-seekers swarmed about the Moggason Ranch asking for food and
shelter, and Blanche, responding to Rivers' entreaties, went down to
cook, returning each night to her bed. Rivers professed to be very
grateful for her aid.

All ages and sexes came to take claims. Old men, alone and feeble,
school teachers from the East, young girls from the towns of the older
counties, boys not yet of age—everywhere incoming claimants were
setting stakes upon the green and beautiful sod.

Each day the grass grew more velvety green. Each day the sky waxed
warmer. The snow disappeared from the ravines. The ice broke up on the
Moggason. The ponds disappeared. Plover flew over with wailing cry.
Buffalo birds, prairie pigeons, larks, blackbirds, sparrows, joined
their voices to those of the cranes and geese and ducks, and the prairie
piped and twittered and clacked and chuckled with life. The gophers
emerged from their winter-quarters, the foxes barked on the hills, the
skunk hobbled along the ravines, and the badger raised mounds of fresh
soil as if to aid the boomer by showing how deep the black loam was.

Everybody was in holiday mood. Men whistled and sang and shouted and
toiled—toiled terribly—and yet it did not seem like toil! They sank
wells and ploughed gardens and built barns and planted seeds, and yet
the whole settlement continued to present the care-free manners of a
great pleasure party. It seemed as if no one needed to work, and,
therefore, those first months were months of gay and swift progress.

It was the most beautiful spring Blanche and Willard Burke had spent
since their marriage nine years before. Blanche forgot to be petulant or
moody. She was in superb health, and carried herself like a girl of
eighteen. She appeared to have lost all her regrets.

She laughed heartily when Rivers came over one afternoon and boldly
declared:

"Burke, I've c'me to borrow your wife. We've got a lot o' tenderfoots
over there to-night, and I'm a little shy of Bailey's biscuits. I'm
going to carry your cook away."

"All right; only bring her back."

Blanche was a little embarrassed when Rivers replied: "I don't like to
agree to do that. Mebbe you'd better come over to make sure I do."

"All right. I'll come over in time for supper." Burke's simple, good
face glowed with enjoyment of the fun. He smilingly went back to beating
his plough-share with hammer and wedge as Rivers drove away with
Blanche. The clink of his steel rang through the golden light that
flooded the prairie, keeping time to his whistled song.

In the months of April and May the world sent a skirmish-line into this
echoless land to take possession of a belt of territory six hundred
miles long and one hundred miles broad. The settlers came like locusts;
they sang like larks. From Alsace and Lorraine, from the North Sea, from
Russia, from the Alps, they came, and their faces shone as if they had
happened upon the spring-time of the world. Tyranny was behind them, the
majesty of God's wilderness before them, a mystic joy within them.

Under their hands the straddle-bug multiplied. He is short-lived, this
prairie insect. He usually dies in thirty days—by courtesy alone he
lives. He expresses the settlers' hope and sense of justice. In these
spring days of good cheer he lived at times to sixty days—but only on
stony ground or fire-scarred, peaty lowlands.

He withered—this strange, three-legged, voiceless insect—but in his
stead arose a beetle. This beetle sheltered human beings, and was called
a shack.

They were all alike, these shacks. They had roofs of one slant. They
were built of rough lumber, and roofed with tarred paper, which made all
food taste of tar.

They were dens but little higher than a man's head, and yet they
sheltered the most joyous people that ever set foot to earth. In one
cabin lived a girl and a canary-bird, all alone. In the next a man who
cooked his own food when he did not share his rations with the girl, all
in frank and honorable companionship. On the next claim were two
school-teachers, busy as magpies, using the saw and hammer with deft
accuracy. In the next was a bank-clerk out for his health—and these
clean and self-contained people lived in free intercourse without
slander and without fear. Only the Alsatians settled in groups, alien
and unapproachable. All others met at odd times and places, breathing
in the promiseful air of the clean sod, resolute to put the world of
hopeless failure behind them.

Spring merged magnificently into summer. The grass upthrust. The
waterfowl passed on to the northern lake-region. The morning symphony of
the prairie-chickens died out, but the whistle of the larks, the chatter
of the sparrows, and the wailing cry of the nesting plover came to take
its place.

The gophers whistled and trilled, the foxes barked from the hills, and
an occasional startled antelope or curious wolf passed through the line
of settlement as if to see what lay behind this strange phalanx of
ploughmen guarding their yellow shanties.

Week after week passed away, and the government surveyors did not
appear. The Boomtown Spike told in each issue how the men of the
chain and compass were pushing westward; but still they did not come,
and the settlers' hopes of getting their claims filed before winter grew
fainter. The mass of them had planned to take claims in the spring, live
on them the required six months, "prove up," and return East for the
winter.

In spite of these disappointments, all continued to be merry. No one
took any part of it very seriously. The young men went out and ploughed
when they pleased, and came in and sat on the door-step and talked with
the women when they were weary. The shanties were hot and crowded, but
no one minded that; by-and-by they were to build bigger.

And, then, all was so new and beautiful, and the sky was so clear. Oh,
that marvellous, lofty sky with just clouds enough to make the blue more
intense! Oh, the wonder of the wind from the wild, mysterious green sea
to the west! With the change and sheen of the prairie, incessant and
magical life was made marvellous and the winter put far away.

Merry parties drove here and there visiting. Formalities counted for
little, and yet with all this freedom of intercourse, this close
companionship, no one pointed the finger of gossip toward any woman. The
girls in their one-room huts received calls from their bachelor
neighbors with the confidence that comes from purity of purpose, both
felt and understood. Life was strangely idyllic during these spring
days. Envy and hate and suspicion seemed exorcised from the world.

III
JUNE

The centre of the social life was Bailey's store. There stood the
post-office, which connected the settlers with the world they had left
behind. There they assembled each day when the flag ran up the long pole
which stood before the door as a signal for the mail. On the treeless,
shrubless prairie one could see the flag miles away, as it rose like a
faint fleck of pink against the green of the prairie beyond or the blue
sky above.

Twice a week Rivers drove out with supplies. These were the eventful
days of the week, and it was significant to observe with what tasteful
care the young women thought it proper to dress on this day. Hats,
dainty and fresh, cool muslins, spotless cuffs, ribbons. They came out
of their cabins with all the little airs and graces of their Eastern
homes. Bailey shared their good opinion, but he was always silent and a
little timid in their presence, and usually disappeared as soon as
Rivers came. "The social responsibilities belong to you, partner," he
was accustomed to say.

As the summer wore on, the number of those pathetically eager for
letters increased. The sun-bright plain, the beautiful, almost cloudless
sky, and the ever-flooding light wore upon them. They began to recall
wistfully the cool streams of New England, the wooded slopes of
Wisconsin, the comfortable homesteads and meadows of Illinois, and they
came for their mail with shining eyes—and when forced to say "Nothing
to-day," Bailey always suffered a keen pang of sympathetic pain.

He himself watched the eastern horizon, incessantly and unconsciously,
hours before the wagon was due, and, when it came in sight at last, ran
his flag up along its mast joyously.

It was a great pleasure to him to sit and talk with his partner, and he
looked forward to his visits eagerly. To Jim he could utter himself
freely. They had known each other so long, and he believed he understood
his partner to the centre of his heart.

He usually had supper ready—often he had help from the girls or Mrs.
Burke, and while a dozen hands volunteered at the team and with the
mail-bag, Rivers was free to hurry to his table, whereat he fared like a
pasha attended by the flower of his harem. The girls pretended it was
all on account of his office as mail-carrier, but they deceived no one,
much less an experienced beau like Rivers. He accepted it all with
shameless egotism.

To Bailey's mind Jim was too well attended. He seemed to see less and
less of his partner as the season wore on. They seldom sat down to talk
in the good old fashion, wearing out half the night smoking, listening
to the slumber-song of the night plain, for Rivers got into the habit of
walking home with some of the girls after the mail was distributed,
leaving his partner to do the trading. Sometimes he went away with Mrs.
Burke, if she were alone; sometimes with Estelle Clayton, whom Bailey
thought the finest woman in the world. He secretly resented Rivers'
attention to Estelle, for he had come to look upon her as under his
protection. Her coming raised mail-days to the level of a national
holiday.

She scared him, and yet he rejoiced to see her coming down over the sod
so strong, so erect, so clear-eyed. She wore her hair like a matron, and
that pleased him, and she looked at him so frankly and unwaveringly. She
had been a school-teacher in some middle Western State, and had been
swept into this movement by her desire to go to an Eastern college.

Bailey contrived to look very stern and very busy whenever she came in,
but she was wise in ways of men, and treated him as if he were a good
comrade, and so gradually he came to talk to her almost as freely as
with Blanche Burke.

He did not know that Jim almost invariably went over to Burke's
shanty—even when he walked home with Miss Clayton. Rivers did not
impress Estelle favorably. She was not one to be moved by flattery, nor
by dimples in male cheeks. She accepted his company pleasantly, but
there were well-defined bounds to her friendship, as Rivers discovered
one evening as they were walking over the plain toward her home.

On every side the vivid green stretched away, smooth as the rounded
flesh of a woman, velvet in texture, glorified by the saffron and orange
of the sunset sky.

At the cabin they met Carrie, for whom Estelle was both sister and
mother. The little shanty slanted on the side of a swell like a little
boat sliding up a monstrous mid-ocean wave. Around it lay a little
garden inhabited by a colony of chicken-coops—"All my own making,"
Estelle said. "Oh, of course, sister held the nails and bossed, but I
did it. I like it, too. It's more fun than working red poppies on
tidies—that's about all they'll let you do back East."

"It doesn't matter much what you do out here," said Rivers, meaningly.

"Oh yes, it does. Some things are wrong anywhere; but there are other
things which people think are wrong that are only unusual," she
answered, and he knew she knew what he meant.

The talk moved on to lighter themes, and then died away as the three sat
in the doorway and saw the light fade out of the sky.

Carrie's thin, eager face shone with angelic light. She seemed to hold
her breath as flame after flame of the marvellous light was withdrawn.

"Oh, the sky is so big out here," she whispered. Estelle locked hands
with her and sat in silence. Rivers, awkward and constrained, respected
their emotion. At last he rose.

"I'm going over to Burke's a little while, so I'll have to be moving."

"Mrs. Burke is very strange," said Estelle; "I can't seem to get on with
her. She seems very lonely and restless. Her husband is away a great
deal, but I can't get her to talk, when I call, and she never returns my
call."

"She never seemed that way to me," Rivers said, having nothing better in
mind at the moment.

"I think she's homesick. I wish I knew how to help her, but I don't."

Rivers walked away with two thoughts in his mind. One was the girl's
sentence about things that were wrong and things which people thought
were wrong, and the other was the question about Blanche—was she
homesick? That puzzled him. Had he only seen her in her joyous moods? It
was not pleasant to think of her growing sad—perhaps on his account.

Burke sat on a bench outside the door, smoking silently in the dusk.
Blanche was stirring about inside.

"Hello, Rivers!" Burke called. "Take a seat." He pointed at a
vinegar-keg.

Blanche hurried to meet her visitor, a beautiful smile on her face.
"Come inside," she said. "I've got some work to do, and I want to hear
you men talk." They obediently complied, and she lighted a lamp. "I like
to see you when you talk," she added, flashing a smile at Rivers.

He saw the change in her for the first time. She certainly was paler,
her face less boyish, and a deeper shadow hovered about her eyes.

"I came over to see if you wouldn't come down and help us get up a
jollification at the store on the Fourth," he said.

"Why, of course. What shall I do?"

"Oh, stir up a cake—and make some ice-cream. Can you make ice-cream?"

"You bet I can—with ice. Bring on your ice."

"Ice is easy to get. Cook is what bothered me."

"That ought to be easy," said Burke. "Marry one."

"That's what I'm telling Bailey."

"Why don't you set the example. 'Stelle Clayton—now."

Rivers laughed, but his eyes, directed above Burke's head, met the
unsmiling gaze of Blanche and sobered.

"Miss Clayton and I don't seem to get along first-rate," he said, and
her face lighted again.

"Well, there are lots of others 'round here—lonesome girls. Blanche,
can't you help Jim find a woman?"

Blanche did not answer lightly. She turned to her work. "I guess he can
find one if he tries hard."

She was alluring as she kneaded the bread at the table. The flex of her
waist and the swing of her skirts affected Rivers powerfully. He watched
her in silence. Once she looked around, and the penetrative glance of
his eyes filled her face with a rush of blood, and her eyes misted. A
few minutes later he said "good-night" in an absent-minded way and went
home.

Burke talked on, attempting to retain the cheery atmosphere which Rivers
had brought in, but Blanche refused to answer, a sombre look on her
sullen face. She seemed falling back into her old petulant, moody ways,
and her husband suffered a corresponding dejection.

The elation was passing out of his heart. Their picnic was at an end.

As the summer came on he was forced to go out ploughing for other
settlers, and she was left alone a great deal. This was hard to bear.
There was so little to do in her little sun-smit cabin, and her trip to
the post-office to get the mail and to meet the other settlers came to
be a necessity. Like the other women, she put on her best hat and gown
when she went to the store, and a low word of compliment from Rivers, as
he handed out the mail, put a color into her face and a joy in her
heart which her husband had never been able to arouse—indeed, it was
after these visits that she was most cruel to Willard.

Sometimes she went with him to visit the neighbors, but not often. One
day he said:

"I'm goin' to work f'r Jim Bradley to-day—want 'o go 'long?"

"I can't this mornin'. Perhaps I'll come over after dinner and walk home
with you."

"I think you'll like Mrs. Bradley. She's got the purtiest little baby
you ever saw." He did not look at her as he slung his pick and shovel on
his shoulder. "Well, I'll tell her you'll be over about three o'clock."

"All right, tell her. Mebbe I'll come and mebbe I won't," she answered,
ungraciously.

All that forenoon she went about her little cabin moodily, or sat
silently by the open door watching the buffalo birds or larks as they
came up about the barn for food. The green plain was all a-shimmer with
pleasant heat. The plover, nesting in the grass, were nearly ready to
bring forth their young—and the mother fox had already begun to lead
her litter out upon the sunny hillside; only this childless woman seemed
unhappy—sad.

As she came to the cabin of the Bradleys, Willard, sunk to his topknot
in the ground, was burrowing like a badger in the clay, quite oblivious
to the world above him. Some one was singing in the cabin, and,
approaching the door, Blanche saw a picture which thrilled her with a
strange, hungry, envious passion.

A young woman was seated in the tiny room with her back to the door,
her hand on a cradle, and as she rocked she sang softly. She was a plain
little woman, the cradle was cheap and common, and her singing was only
a monotonous chant; but the scene had a sort of sublimity—it was so
old, so typical, and so beautiful.

The woman without the threshold stood for a long time staring straight
before her, then turned and walked away homeward—past the weary,
patient, heroic man toiling deep in the earth for her sake—leaving him
without a glance or a word.

"You didn't get over to Mrs. Bradley's this afternoon, then?" Burke
said, at supper.

"No," she replied, shortly, "I had some sewin' to do."

"Wal, go to-morrow. That's an awfully cute little chap—that baby," he
went on, after a little. "Mrs. Bradley let him set on my knee to-day."
Then he sighed. "I wisht we had one like 'im, Blanche." After a pause,
he said, "Mebbe God will send one some day."

She didn't appear to hear, and her face was dark with passion.

IV
AUGUST

Now the settlers began to long for rain. Day after day vast clouds rose
above the horizon, swift and portentous, domed like aerial mountains,
only to pass with a swoop like the flight of silent, great eagles,
followed by a trailing garment of dust. Often they lifted in the west
with fine promise, only to go muttering and bellowing by to the north or
south, leaving the sky and plain as beautiful, as placid, and as dry as
before. The people grew anxious, and some of them became bitter, but the
most of them kept up good courage, feeling certain that this was an
unusual season.

One sultry day, while Rivers was on his way out to the store, he fell to
studying the sky and air. On the prairie, as on the sea, one studies
little else. There was something formidable in every sign. In the west a
prodigious dome of blue-black cloud was rising, ragged at the edge, but
dense and compact at the horizon.

"That means business," Rivers said to himself, and chirped to his team.

The air was close and hot. The southern wind had died away. There was
scarcely a sound in all the landscape save the regular clucking of the
wagon-wheels, the soft, rhythmical tread of the horses' feet, and the
snapping buzz of the grasshoppers rising from the weeds. Far away to the
west lay the blue Coteaux, thirty miles distant, long, low, without
break, like a wall. The sun was hidden by the cloud, and as he passed a
shanty Rivers saw the family eating their supper outside the door to
escape the smothering heat.

He smiled as he saw the gleam of white dresses about the door of the
store. As he drove up, a swarm of impatient folk came out to meet him.
The girls waved their handkerchiefs at him, and the men raised a shout.

"You're late, old man."

"I know it, but that makes me all the more welcome." He heaved the
mail-bag to Bailey. "There's a letter for every girl in the crowd, I
know, for I wrote 'em."

"We'll believe that when we see the letters," the girls replied.

He dismounted heavily. "Somebody put my team up. I'm hungry as a wolf
and dry as a biscuit."

"The poor thing," said one of the girls. "He means a cracker."

Estelle Clayton came out of the store. "Supper's all ready for you, Mr.
Mail-Carrier. Come right in and sit down."

"I'm a-coming—now watch me," he replied, with intent to be funny.

The girls accompanied him into the little living-room.

"Oh, my, don't some folks live genteel? See the canned peaches!"

"And the canned lobster!"

"And the hot biscuit!"

"Sit down, Jim, and we'll pour the tea and dip out the peaches."

Rivers seated himself at the little pine table. "I guess you'd better
whistle while you're dipping the peaches," he said, pointedly.

Miss Thompson dropped the spoon. "What impudence!"

"Oh, let him go on—don't mind him," said Estelle. "Let's desert him; I
guess that will make him sorry."

Upon the word they all withdrew, and Rivers smiled. "Good riddance,"
said he.

Miss Baker presently opened the door, and, shaking a letter, said,
"Don't you wish you knew?"

He pretended to hurl a biscuit at her, and she shut the door with a
shriek of laughter.

Mrs. Burke slipped in. Her voice was low and timid, her face sombre.

"I cooked the supper, Jim."

"You did? Well, it's good. The biscuits are delicious." He looked at her
as only a husband should look—intimate, unwaveringly, secure. "You're
looking fine!"

She flushed with pleasure. As she passed him with the tea, he put his
arm about her waist.

"Be careful, Jim," she said, gently, and with a revealing, familiar, sad
cadence in her voice.

He smiled at her boyishly. He was beautiful to her in this mood. "I was
hoping you'd come over and stew something up for me. Hello, there's the
thunder! It's going to rain!"

Another sudden boom, like a cannon-shot, silenced the noise inside for
an instant, and then a sudden movement took place, the movement of feet
passing hurriedly about, and at last only one or two persons could be
heard. When Rivers re-entered the store Bailey was alone, standing in
the door, intently watching the coming storm. It was growing dusk on the
plain, and the lightning was beginning to play rapidly, low down toward
the horizon.

"We're in for it!" Bailey remarked, very quietly. "Cyclone!"

"Think so?" said Rivers, carelessly.

"Sure of it, Jim. That cloud's too wide in the wings to miss us this
time."

A peculiar, branching flash of lightning lay along the sky, like a vast
elm-tree, followed by a crashing roar.

Blanche cried out in alarm.

"Now, don't be scared. It's only a shower and will soon be over," said
Bailey. "Here's a letter for you."

She took the letter and read it hastily, looking often at the coming
storm. She seemed pale and distraught.

"Do you s'pose I've got time to get home now?" she asked, as she
finished reading.

"No," said Rivers, so decidedly that Bailey looked up in surprise.

"Can't you take me home?"

Rivers looked out of the door. "By the time we get this wagon unloaded
and the team hitched up, the storm will be upon us. No. I guess you're
safest right here."

There was a peculiar tone, a note of authority, in his voice which
puzzled Bailey quite as much as her submission.

They worked silently and swiftly, getting the barrels of pork and oil
and flour into the store, and by the time they had emptied the wagon the
room was dark, so dark that the white face of the awed woman could be
seen only as a blotch of gray against the shadow.

They lighted the oil lamps, which hung in brackets on the wall, and then
Rivers said to Blanche: "Won't you go into the other room? We must stay
here and look after the goods."

"No, no! I'd rather be here with you; it's going to be terrible."

"Hark!" said Bailey, with lifted hands; "there she comes!"

Far away was heard a continuous, steady, low-keyed, advancing hum, like
the rushing of wild horses, their hoofbeats lost in one mighty,
throbbing, tumultuous roar; then a deeper darkness fell upon the scene,
and swift as the swoop of an eagle the tornado was upon them.

The advancing wall of rain struck the building with terrific force. The
lightning broke forth, savage as the roar of siege-guns. The noise of
the wind and thunder was deafening. The plain grew black as night, save
when the lightning flamed in countless streams across the clouds. The
cabin shook like a frightened hound. Bailey looked around.

"We must move the goods!" he shouted above the tumult. "See, the rain is
beating in!"

Rivers, with Blanche encircled by his arm, pressed her to his side
reassuringly. "Don't be afraid. It can't blow down," he repeated.

He then leaped to Bailey's assistance, and, while the thunder crashed in
their ears and the lightning blinded their eyes, they worked like
frantic insects to move the goods away from the western wall, through
which the rain was beating. There was a pleasure in this assault which
the woman could not share. It was battle, absorbing and exalting. Their
shouts were full of joyous excitement.

Once, when the structure trembled and groaned with the shock of a
frightful blast, Rivers again put his arm around Blanche, saying: "It
can't blow over. See those heavy barrels? If this store blows down,
there won't be a shanty standing in the county."

She pushed to the window to get a glimpse of the sod when the lightning
flamed. She imagined the plain as it would look with every cabin
flattened to earth, its inmates scattered, unhoused in the scant,
water-weighted grass.

As they all stood staring out, Rivers pointed and shouted to Bailey,
"See that flag-pole!"

It was made of hard pine, tough and supple, but it bent in the force of
the wind like a willow twig. Again and again it bowed, rose with a
fling, only to be borne down again. At last it broke with a crash; the
upper half, whirling down, struck the roof, opening a ragged hole
through which the rain streamed in torrents.

Rivers cried, in battle alarm, "The roof is going!"

"No, it ain't!" trumpeted Bailey, sturdily; "swing a tub up here to
catch the water!"

The woman forgot her fears and aided the two men as they toiled to cover
the more perishable goods with bolts of cotton cloth, while the
appalling wind tore at the eaves and lashed the roof with broadsides of
rain and hail, which fell in constantly increasing force, raising the
roar of the storm in key, till it crackled viciously. The tempest had
the voice of a ravenous beast, cheated and angry. Outside the water lay
in sheets. The whole land was a river, and the shanty was like a boat
beached on a bar in the swash of it.

Nothing more could be done, and so they waited, Bailey watching at the
window, Blanche and Rivers standing in the centre of the room. Bailey
came back once to say: "This beats anything I ever saw. There will be
ruin to many a shanty out of this," he added, as the roar began to
diminish. "Nothing saved us but our ballast of pork and oil."

"As soon as it stops, Bob, I wish you'd hitch up for me. I want to take
Mrs. Burke home."

"All right, Jim; it's letting up now. I wonder if the storm was as bad
over where the Clayton girls are?" His voice betrayed anxiety greater
than he knew. Rivers looked at him indulgently and smiled at Blanche.
"You'd better go and see," he said.

As soon as it became possible to carry a light, Bailey went to the barn
and brought the team to the door. Rivers helped Blanche to a seat in
the wagon and drove off across the plain, leaving Bailey alone in the
water-soaked store-room. After a half-hour's work he, too, set out on a
tour of exploration. The moon was shining on the plain as serenely as if
only a dew had fallen. Water stood in shallow basins here and there, but
the land was unmarked of the passion of lightning and of wind. Bailey
walked across the level waste, straining his eyes ahead to see if the
homes of his neighbors were still standing. He saw lights gleaming here
and there like warning lamps of distant schooners, and when the
infrequent, silent lightning flamed over the level waste, he caught
glimpses of familiar shanties standing on the low swells.

He hurried forward, his feet splashing in water, too intent to turn
aside. Wherever a lamp burned steadily he knew a roof still remained,
and his heart grew lighter. He came at last to the object of his search.
It was only a small hut, but it was to him most sacred. He knocked
timidly at the door.

"Who's there?" was the quick and startled reply.

"It's Bailey. I'm here to see how you came through the storm."

"Oh, Mr. Bailey!" replied Estelle. She opened the door. "Come in. We're
all right, but wet. Don't step in the pans."

As he entered, with eyes a little dazzled by the candle, Carrie, wrapped
in a shawl, rose from the bed. "Oh, I'm glad to see a man! Wasn't it
terrible?" Pans were set about the room to catch the dripping water. The
little shanty, usually so orderly and cheerful, looked dishevelled and
desolate.

Estelle laughed and said, "I tried to save the chickens, and I nearly
blew away myself."

Her cheeks were flushed, and her wet hair streamed down her back. She
was barefooted, a fact which she tried to conceal by leaning forward a
little.

"It was very good of you to come over," she went on, more soberly, in
the pause which followed. "We were scared; no use denying that, but we
were too busy to dwell upon it. The wind took the tarred paper off the
roof and let the rain through everywhere. It was the most exciting
experience of our lives."

She was more breathless and girlish than she had ever been in his
presence, and he grew correspondingly secure. A subtle charm came from
her streaming hair and her uncorseted and graceful figure. He offered
assistance, but she sturdily replied:

"Oh no, thank you. There's nothing to do till morning, anyway. We kept
the bed dry, and so we can sleep." She smiled on him with something
happy hidden in the tones of her voice. She was embarrassed, but not
afraid. She trusted him perfectly, and he was exalted by that trust.

"Well, I'll be over in the morning and see how badly damaged you are. I
couldn't go to bed till I knew you were all right."

"Thank you. You're very kind."

He went out with a feeling that Carrie was trying hard not to laugh at
him. He was sure he heard a smothered giggle as he went down the slope.
He glowed with admiration for Estelle, so frank, so womanly. They
seemed to have drawn closer to each other in that fifteen minutes' talk
than in all the preceding months. In the joy of this deepening
friendship he splashed contentedly back to the store, unheeding the
pools beneath his feet.

V
NOVEMBER

September and October passed before the surveyors, long looked for, came
through, and three months dragged out their slow length before the
pre-emptors could file and escape from their claims.

By the first of November the wonder had gone out of the life of the
settlers. One by one the novelties and beauties of the plain had passed
away or grown familiar. The plover and blackbird fell silent. The
prairie-chicken's piping cry ceased as the flocks grew toward maturity,
and the lark and cricket alone possessed the russet plain, which seemed
to snap and crackle in the midnight frost, and to wither away in the
bright midday sun.

Many of the squatters by this time had spent their last dollar, and
there was little work for them to do. Each man, like his neighbor, was
waiting to "prove up." They had all lived on canned beans and crackers
since March, and they now faced three months more of this fare. Some of
them had no fuel, and winter was rapidly approaching.

The vast, treeless level, so alluring in May and June, had become an
oppressive weight to those most sensitive to the weather, and as the air
grew chill and the skies overcast, the women turned with apprehensive
faces to the untracked northwest, out of which the winds swept
pitilessly cold and keen. The land of the straddle-bug was gray and sad.

One day a cold rain mixed with sleet came on, and when the sun set,
partly clear, the Coteaux to the west rose like a marble wall,
crenelated and shadowed in violet, radiant as the bulwarks of some
celestial city; but it made the thoughtful husband look keenly at the
thin walls of his cabin and wonder where his fuel was to come from. In
this unsheltered land, where coal was high and doctors far away, winter
was a dreaded enemy.

The depopulation of the newly claimed land began. Some of the girls went
back never to return; others settled in Boomtown, with intent to visit
their claims once a month through the winter; but a few, like the
Burkes, remained in their little shanties, which looked still more like
dens when sodded to the eaves. The Clayton girls flitted away to
Wheatland, leaving the plain desolately lonely to Bailey. One by one the
huts grew smokeless and silent, until at last the only English-speaking
woman within three miles was old Mrs. Bussy, who swore and smoked a
pipe, and talked like a man with bronchitis. She was not an attractive
personality, and Mrs. Burke derived little comfort from her presence.

Willard was away a great deal teaming, working desperately to get
something laid up for the winter. The summer excursion, with its
laughter, its careless irresponsibility, had become a deadly grapple
with the implacable forces of winter. The land of the straddle-bug had
become a menacing desert, hard as iron, pitiless as ice.

Now the wind had dominion over the lonely women, wearing out their
souls with its melancholy moanings and its vast and wordless sighs. Its
voices seemed to enter Blanche Burke's soul, filling it with hunger
never felt before. Day after day it moaned in her ears and wailed about
the little cabin, rousing within her formless desires and bitter
despairs. Obscure emotions, unused powers of reason and recollection
came to her. She developed swiftly in sombre womanhood.

Sometimes Mrs. Bussy came across the prairie, sometimes a load of
land-seekers asked for dinner, but mainly she was alone all the long,
long days. She spent hours by the window watching, waiting, gazing at
the moveless sod, listening to the wind-voices, companioned only by her
memories. She began to perceive that their emigration had been a bitter
mistake, but her husband had not yet acknowledged it, and she honestly
tried not to reproach him for it. Nevertheless, she had moments of
bitterness when she raged fiercely against him.

Little things gave her opportunity. He came home late one day. She
greeted him sullenly. He began to apologize:

"I didn't intend to stay to supper, but Mrs. Bradley—"

"Mrs. Bradley! Yes, you can go and have a good time with Mrs. Bradley,
and leave me here all alone to rot. It'd serve you right if I left you
to enjoy this fine home alone."

He trembled with agony and weakness.

"Oh, you don't mean that, Blanche—"

"For Heaven's sake, don't call me pet names. I'm not a child. If I'd had
any sense I'd never have come out here. There's nothing left for us but
just freeze or starve. What did we ever leave Illinois for, anyway?"

He sank back into a corner in gentle, sorrowful patience, waiting for
her anger to wear itself out.

While they sat there in silence they heard the sound of hoofs on the
frozen ground, and a moment later Bailey's pleasant voice arose: "Hullo,
the house!" Burke went to the door, and Blanche rose to meet the visitor
with a smile, the knot in her forehead smoothed out. There was no alloy
in her pure respect and friendship for Bailey.

He came in cheerily, his hearty voice ringing with health and good-will.
He took her hand in his with a quick, strong grip, and the light of his
brown eyes brought a glow to her heart.

"I've come over to see if you don't want to go to the city to-morrow?
I've got Joe Pease to stay in the store, and so I thought I'd take an
outing."

Burke looked at his wife; she replied, eagerly:

"I should like to go, Mr. Bailey, very much. Our old team is so feeble
we daren't drive so far. I'm afraid every time old Dick stumbles he'll
fall down on the road."

"We'll have to get back to-morrow night," Burke said.

"Oh, we'll do that all right," replied Bailey.

As she planned the trip with tremulous eagerness, Bailey studied her.
She was paler than he had ever seen her, and more refined and
thoughtful, scarcely recognizable as the high-colored, powerful woman
for whom he had helped build the shanty in March. There were times now
when it seemed as if she were appealing to him, and his heart ached
with undefined sorrow as he looked about her prison-like home.

For half an hour she chatted with something of her old-time vivacity,
but when he went out her face resumed its gloomy lines, and she silenced
her husband with a glance when he attempted to keep up the cheerful
conversation.

The next morning, as she was dressing, she turned sick and faint for a
moment. Her breath seemed to fail her, and she sat down, dizzy and weak.
She was alone, but the red blood came swelling back into her face as she
waited.

She grew better soon, and rose and went about her work. Then the
excitement and pleasure of her trip, the expectation of meeting Rivers,
helped her to put her weakness away.

Bailey called for the Clayton girls, who were making their monthly visit
to their claim, and Mrs. Burke, seeing the shine of a lover's joy in
Bailey's face, and the clear, unwavering trust of a pure, good girl in
Estelle's gray eyes, fell silent, and the shadow of her own sorrow came
back upon her face.

The ride seemed short, and the town at the end wondrously exciting.
Rivers met them at the hotel, and insisted on their being his guests
during their stay. They had a jolly supper together, after which they
all went to the little town-hall to see a play. Blanche sat beside
Rivers, and as she laughed at Si Peasley and his misadventures in the
city she was girlishly happy. It was not very much of an entertainment,
but in contrast with life in a sod shanty it was all very exciting for
her.

"Oh, I wish we could live in town this winter!" she sighed in Rivers'
ear.

"You can," he answered, with significant inflection.

Altogether, the evening was one of deep pleasure for Blanche. She
enjoyed the companionship of the Clayton girls, who had never been so
friendly and sympathetic with her before. They invited her to spend the
night with them, which pleased her very much, and they all sat up till
one o'clock, talking upon all sorts of tremendously interesting feminine
subjects.

Next morning Estelle went with her while she did a little
shopping—pitifully little, for she only had a dollar or two to
spend—while Bailey loaded up his team. At last, and all too soon, her
outing ended, and she faced the west with heavy heart.

Poor Willard also felt the menace of the desolate, wild prairie, but he
had no conception of the tumult of regret and despair which filled his
wife's mind as she climbed into the wagon for their return journey. She
was like a prisoner whose parole had ended.

The Clayton girls said good-bye with pity in their voices, and Rivers
sought opportunity to say, privately: "I hate to see you back out there
on the border. If you need anything, let me know."

"All aboard!" called Bailey, as he took his reins in hand.

A bitter blast and a gray sky confronted them as they drove out of the
town, and not even Bailey's abounding vitality and good-humor could keep
Blanche from sinking back into gloomy silence. The wind was keen,
strong, prophetic of the snows which were already gathering far in the
north, and the journey seemed endless; and when late in the afternoon
they drew up before the squat, low hovel in which she was to spend a
long and desolate winter, Blanche was shivering violently, and so
depressed that she could not coherently thank the kindly young fellow
who had afforded her this brief respite from her care. She staggered
into the house, so stiff she could scarcely walk, and sank into a chair
to sob out her loneliness and despair, while Willard pottered about
building a fire on their icy hearth.

Willard Burke had a question to ask, and that night, as they were
sitting at their poor little table, he plucked up courage to begin:

"Blanche, I want to ask you something—that is, I've been kind o'
noticin' you—" Here he paused, intending to be sly and suggestive.
"Seems to me this climate ain't so bad, after all; you complain a good
deal, but seems to me you hadn't ought to." He trembled while he smiled.
"It's done a lot for you."

"What do you mean?" she asked, her face flushing with confusion.

"I mean"—he tried to laugh—"your best dress seems pretty tight for
you. Oh, if it only should be—"

"Don't be a fool," she angrily replied. "If anything like that happens,
I'll let you know."

His face lengthened, and the smile went out of his eyes. He accepted her
tone as final, too loyal to doubt her word. "Don't be mad; I was only in
hopes." He rose after a silence and went out with downcast head.

She sat rigidly, feeling as if the blood were freezing in her hands and
feet. The crisis was upon her. The time of her judgment was coming—and
she was alone! She burned with anger against Rivers. Why had he waited
and waited? "He can put things off—he is a man, but I am the woman—I
must suffer it all." The pain, the shame, the deadly danger—all were
hers.

Burke returned, noisily, stamping his feet like a boy.

"It's snowin' like all git out," he said, "and I've got to rig up some
kind of a sled. I reckon winter has come in earnest now, and our
coal-pile is low."

He went to sleep with the readiness of a child, and as she lay listening
to his quiet breath she remembered how easy it had once been for her to
sleep. She had the same agony of pity for him that she would have felt
for a child she had wronged malevolently.

The next day Mrs. Bussy came over. At her rap Blanche called, "Come in,"
but remained seated by the fire.

The old woman entered, knocking the snow off her feet like a man.

"How de do, neighbor?"

Blanche drew her shawl a little closer around her. "Not very well; sit
down, won't you?"

"Can't stop. You don't seem very peart. I want to know what seems to be
the trouble." Her keen eyes had never seemed so penetrating before.
Blanche flushed and moved uneasily. She was afraid of the old creature,
who seemed half-man, half-woman.

"Oh, I don't know. Rheumatism, I guess."

"That so? Well, this weather is 'nough to give anybody rheumatiz. I
tell Ed—that's my boy—I tell Ed we made holy fools of ourselves comin'
out here. I never see such a damn country f'r wind." She rambled on
about the weather for some time, and at last rose. "Well, I wanted to
borrow your wash-boiler; mine leaks like an infernal old sieve, and I
dasen't go to town to get it mended for fear of a blow. What's trouble?"

Blanche suddenly put her hand to her side and grew white and rigid. Then
the blood flamed into her cheeks, and the perspiration stood out on her
forehead. She clinched her lips between her teeth and lay back in her
chair.

"Ye look kind o' faint. Can't I do something for ye? Got any
pain-killer? That's good, well rubbed in," volunteered the old woman.

"No, no, I—I'm all right now, it was just a sharp twinge, that's
all—you'll find the boiler in the shed; I don't need it." Her tone was
one of dismissal.

The old woman rose. "All right, I'll find it. Set still." As she went
out she grinned—a mocking, sly, aggravating grin. "It's all
right—nothin' to be ashamed of. I've had ten. I called my first one
pleurisy. It didn't fool any one, though." She cackled and creaked with
laughter as she shut the door.

Blanche sat motionless, staring straight before her, while the fire died
out and the room grew cold.

Her terror and shame gave way at last, and she allowed herself to dream
of the mystical joy of maternity. She permitted herself to fancy the
life of a mother in a sheltered and prosperous home. She felt in
imagination the touch of little lips, the thrust of little hands, the
cling of little arms. "My baby should come into a lovely, sun-lit room.
It should have a warm, pretty cradle. It should—"

The door opened and her husband entered.

"Why, Blanche—what's the matter? You've let the fire go out. It's cold
as blixen in here. You'll take cold, first you know."

VI
DECEMBER

Winter came late, but with a fury which appalled the strong hearts of
the settlers. Most of them were from the wooded lands of the East, and
the sweep of the wind across this level sod had a terror which made them
quake and cower. The month of December was incredibly severe.

Day after day the thermometer fell so far below zero that no living
thing moved on the wide, white waste. The snows seemed never at rest.
One storm followed another, till the drifting, icy sands were worn as
fine as flour. The house was like a cave. Its windows, thick with frost,
let in only a pallid light at midday. There was little for Blanche to
do, and there was nothing for her to say to Willard, who came and went
aimlessly between the barn and house. His poor old team could no longer
face the cold wind without danger of freezing, and so he walked to the
store for the mail and the groceries. They lived on boiled potatoes and
bacon, suffering like prisoners—jailed innocently. He hovered about the
stove, feeding it twisted bundles of hay till he grew yellow with the
tanning effect of the smoke, while Blanche cowered in her chair,
petulant and ungenerous.

The winter deepened. There were many days when the sun shone, but the
snow slid across the plain with a menacing, hissing sound, and the sky
was milky with flying frost, and the horizon looked cold and wild; but
these were merely the pauses between storms. The utter dryness of the
flakes and the never-resting progress of the winds kept the drifts
shifting, shifting.

"This is what you've dragged me into!" Blanche burst out, one desolate
day after a week's confinement to the house. "This is your fine
home—this dug-out! This is the climate you bragged about. I can't stay
here any longer. Oh, my God, if I was only back home again!" She rose,
and walked back and forth, her shawl trailing after her. "If I'd had any
word to say about it, we never'd 'a' been out in this God-forsaken
country."

He bowed his head to her passion and sat in silence, while she raged on.

"Do you know we haven't got ten pounds of flour in the house? And
another blizzard likely? And no butter, either? What y' goin' to do? Let
me starve?"

"I did intend to go over to Bussy's and get back the flour they
borrowed of us, but I'm a little afraid to go out to-day; it looks like
another norther. The wind's rising, and old Tom—"

"But that's just the reason why you've got to go. We can't run such
risks. We've got to eat or die—you ought to know that."

Burke rose, and began putting on his wraps. "I'll go over and see what I
can squeeze out of old lady Bussy."

"Oh, this wind will drive me crazy!" she cried out. "Oh, I wish somebody
would come!" She dropped upon the bed, sobbing with a hysterical
catching of the breath. The wind was piping a high-keyed, mourning note
on the chimney-top, a sound that rang echoing down through every hidden
recess of her brain, shaking her, weakening her, till at last she turned
upon her husband with wild eyes.

"Take me with you! I can't stay here any longer—I shall go crazy!" She
turned her head to listen. "Isn't some one coming? Look out and see! I
hear bells!"

Burke tried to soothe her in his timid, clumsy fashion.

"There, there, now—sit down. You ain't well, Blanche. I'll ask Mrs.
Bussy to come—"

She suddenly seemed to remember something. "Don't talk to her. Go to
Craig's. Don't go to Bussy's—please don't! I hate her. I won't be in
her debt."

This pleading tone puzzled him, but he promised; and, hitching up his
thin, old horses, drove around to the door of the shanty. Blanche came
out, dressed to go with him, but when she felt the edge of the wind she
shrank. Her lips turned blue and she cowered back against the side of
the cabin, holding her shawl like a shield before her bosom. "I can't do
it! It's too cold! I'd freeze to death. You'll have to go alone."

Burke was relieved. "Yes, you'd better stay," he said, and drove off.

Blanche crept back into the shanty and bent above the stove, shivering
violently. She drew a long breath now and then like a grieving child.
Life was over for her. She had reached the point where nothing mattered.
She sat there until the sound of bells aroused her. "It's Jim!" she
called, and rose to her feet, her face radiant with relief. Rivers came
rushing up to the door in a two-horse sleigh and leaped out with a shout
of greeting, though he could not see her at the frosted window.

A moment later he burst in, vigorous, smiling, defiant of the cold.

"Hello! All alone? How are you?"

A quick warmth ran through her chilled limbs, and she lifted her hands
to him.

"Oh, Jim, I'm so glad you came!"

"Keep away—I'm all snow," he warningly called, as he threw off his cap
and buffalo coat. "Now come to me," he said, and took her in his arms.
"How are you, sweetheart? I can't kiss you—my mustache is all ice.
Where's Burke?"

"Gone to Craig's."

He winked jovially while pulling the icicles from his long mustache.

"I thought I saw him driving across the ridge. I was on my way to the
store, but when I saw his old rack-a-bone team I turned off to see you.
How are you?" he asked, tenderly, and his voice swept away all her
reserve.

"Oh, Jim, I'm not well. You must take me away, right off. I can't stay
here another day—not a day."

He looked at her keenly.

"Why? What's the matter?"

She evaded his eyes.

"It's so lonesome here—" Then she dropped all evasion: "You know
why—Jim, take me away. I can't live without you now. I'm going to be
sick."

He understood her very well. His eyes fell and his face knotted in
sudden gravity. "I was afraid of that—that's why I came. Yes, you must
get out of here at once."

She understood him. "Oh, Jim, you won't leave me now, will you?"

"No. I didn't say anything about leaving you." He put his arm around
her. "I'm not that kind of a man. You and I were built for each other—I
felt that on that first ride. I guess it's up to me to take you out of
this." He broke off his emotional utterance and grew keen and alert.

"I've been planning to go, and I'm almost ready—in fact, I could leave
now without much loss, but I didn't come prepared for anything so
sudden. My office furniture don't amount to much, and this team is
Bailey's"—he mused a moment. "Come!" he said, with sudden resolution,
"it's go now—we'll never have a better chance."

She turned white with dread—now that she neared the actual deed.

"Oh, Jim! I wish there was some other way."

He was a little rough. Her feminine hesitation he could not sympathize
with.

"Well, there isn't. We've got to get right out of this. Hurry on your
things. The wind is rising, and we must make Wheatland by five o'clock.
I came out to hold down my claim, but it ain't worth it. I reckon I've
squeezed all the juice out of this lemon. This climate is a little
boisterous for me."

He brought in a blanket and warmed it at the fire while she wrapped
herself in cloak and shawl.

"I'd better write a little note to—him."

"What for? I've got nothing against him, except that he saw you first.
But I guess he's out of the running now. It's you and me from this day
on."

"I hate to go without saying good-bye," she said, tremulously. "He's
always been good to me," she added, smitten with sudden realization of
her husband's kindness.

He perceived that she was in earnest. "All right—only it does no good,
and delays us. Every minute is valuable now. The outlook is owly."

The plain was getting gray as they came out of the door, and the woman
shrank and shivered with an instant chill, but Rivers tenderly tucked
the robe about her and leaped into the sleigh.

"Now boys, git!" he shouted to the humped and wind-ruffled team, and
they sprang away into the currents of powdered snow, which were running
along the ground in streams as smooth as oil and almost as silent.

The sleigh rose and fell over the ridges like a ship. Off in the west
the sun was shining through a peculiar smoky cloud, gray-white, vapory,
with glittering edges where it lay against the cold, yellow sky. Every
sign was ominous, and the long drive seemed a desperate venture to the
woman, but she trusted her lover as a child depends upon a father. She
nestled close down under his left arm, clothed in its shaggy
buffalo-skin coat, a splendid elation in her heart. She was at last with
the strong man to whom she belonged.

This elation did not last long. Her sense of safety died slowly out,
just as the blood chilled in her veins. She was not properly clothed,
and her feet soon ached with cold, and she drew her breath through her
teeth to prevent the utterance of moans of pain. She was never free now
from the feeling of guardianship which is the delight and the haunting
uneasiness of motherhood. "I must be warm," she thought, "for its
sake."

She heard his voice above.

"I never'll settle in a prairie country again—not but what I've done
well enough as a land-agent, but there's no big thing here for
anybody—nothing for the land-agent now."

"Oh, Jim, I'm so cold! I'm afraid I can't stand it!" she broke out,
desperately.

"There, there!" he said, as if she were a child. "Cuddle down on my
knees. Be brave. You'll get warmer soon as we turn south."

Nevertheless, he was alarmed as he looked about him. He gathered her
close in his arm, holding the robe about her, and urged on his brave
team. They were hardly five miles from the shanty, and yet the storm
was becoming frightful, even to his resolute and experienced brain. The
circle of his vision had narrowed till it was impossible at times to see
fifty rods away. The push of the wind grew each moment mightier. A
multitudinous, soft, rushing, whispering roar was rising round them,
mixed with a hissing, rustling sound like the passing of invisible,
winged hosts. He could feel his woman shake with cold, but she spoke no
further word of complaint.

He turned the horses suddenly to the left, speaking through his teeth.

"We must make the store," he said. "We must have more wraps. We'll stop
at the Ranch and get warm, and then go on. The wind may lull—anyway, it
will be at our backs."

As the team turned to the south the air seemed a little less savage, but
Blanche still writhed with pain. Her hands suffered most; her feet had
grown numb.

"We'll be there in a few minutes," Rivers cheerily repeated, but he
began to understand her desperate condition.

A quarter of an hour later his team drew up before the door of the
ranch-house. It seemed deliciously warm in the lee of the long walls.

"Well, here we are. Now we'll go in and get warm."

"What if Mr. Bailey is there?" she stammered, with stiff lips.

"No matter, you must not freeze."

He shouted, "Hello, Bailey!" There was no reply, and he leaped out.
"Come, you must go in." He took her in his arms and carried her into the
room, dim, yet gloriously warm by contrast with the outside air. "Feels
good here, doesn't it? Now, while I roll up some blankets, you warm—We
must be quick. I'll find you some overshoes."

Blanche staggered on her numb feet, which felt like clods. She was weak
with cold, and everything grew dark before her.

"Oh, Jim, I can't go on. I'll freeze. I'll die—I know I shall. My feet
are frozen solid."

He dragged a chair to the hearth of the stove, in which a coal fire lay.
His action was bold and confident.

"No, you won't. I'll have you all right in a jiffy. Trouble is, you're
not half dressed. You need woollen underclothing and a new fur cloak.
We'll make it sealskin to pay for this."

He unlaced her shoes and slipped them off, and, while she sobbed with
agony, he rolled her stockings down and took her cold, white feet in his
warm, swift hands. In a few minutes the wrinkles of pain on her face
smoothed out, and a flush came into her cheeks. The tears stood on her
eyelashes. She was like a sorrowing child who forgets its grief in a
quick return of happiness.

Suddenly Rivers stopped and listened. His face grew set and dark with
apprehension. "Here, put your veil back, quick! It's Bailey! Don't
answer him, unless I tell you to."

Outside a clear voice pierced through the wind. It was Bailey speaking
to the horses.

Rivers went on, angrily: "If you'd been half dressed, this wouldn't have
happened. There'll be hell to pay unless I can convince him—"

A hand was laid on the knob and Bailey entered.

"Hello, Jim! I didn't think you'd come out to-day." He eyed the muffled
woman sharply. "Who've you got with you—Mrs. Burke?"

"It don't concern you," Rivers replied. He saw his mistake instantly,
and changed his tone. "Yes, I'm taking her home. Come, Mrs. Burke, we
must be going."

"Wait a minute, Jim," said Bailey. He studied them both carefully.
"Something's wrong here. I feel that. Where are you going, Jim?"

Rivers' wrath flamed out. "None o' your business. Come, Blanche." He
turned to her. His tones betrayed him again.

Bailey faced him, with his back to the door.

"Wait a minute, Jim."

"Get out o' my way."

There was a silence, and in that silence the two men faced each other as
if under some strange light. They seemed alien to each other, yet
familiar, too. Bailey spoke first:

"Jim, I know all about it. You're stealing another man's wife—and, by
God, I won't let you do it!" His voice shook so that he hardly uttered
his sentence intelligibly. The sweat of shame broke out on his face, but
he did not falter. "I've seen this coming on all summer. I ought to have
interfered before—"

Rivers laid a hand on him. "Stand out o' my way, or I'll kill you."

The quiver went out of Bailey's voice. He took his partner's hand down
from his shoulder, and when he dropped it there was a bracelet of
whitened flesh where his fingers had circled it. "You'll stay right
here, Jim, till I say 'go.'"

Rivers reached for a weapon. "Will I?" he asked. "I wonder if I will?"

Blanche burst out: "Oh, Jim, don't! Please don't!"

The men did not hear her. They saw no one, heard no one. They were
facing each other in utter disregard of time or place.

Bailey's tone grew sad and tender, but he did not move: "All right, Jim.
If you want to go to hell as the murderer of your best friend, as well
as for stealing another man's wife, do it. But you sha'n't go out of
this door with that woman while I live. Now, that's final." His voice
was low, and his words came slowly, but not from weakness.

For a moment hell looked from the other man's eyes. He was like a tiger
intercepted in his leap upon his prey. The laugh had vanished from his
hazel eyes—they were gray and cold and savage, but there was something
equally forceful in Bailey's gaze.

Rivers could not shoot. He was infuriate, but he was not insane. He
turned away, cursing his luck. His face, twitching and white, was
terrible to look upon, but the crisis was over.

Bailey's eyes lightened. "Come, old man, you can't afford to do this. Go
out and put up the team, and to-morrow we'll take Mrs. Burke home—I'll
explain that she came over after the mail and couldn't get back."

Rivers turned on him again with a sneer. "You cussed fool, can't you see
that she can't go back to Burke? I've made her mine—you understand?"

Bailey's hands fell slack. He suddenly remembered something. He brushed
his hand over his brow as if to clear his vision:

"Jim, Jim, I—good God!—how could you do such a thing?" He was
helpless as a boy, in face of this hideous complication.

Rivers pushed his advantage. He developed a species of swagger:

"Never mind about that. It's done. Now what are you going to do? Can you
fix up such a thing as that?" Bailey was still silent. "It simply means
that I'm her husband from this time on. Sit down, Blanche—I'm going to
put up the team, but to-morrow morning we go. We couldn't make it now,
anyway," he added. "There's nothing for it but to stay here all night."

Bailey stood aside to let him go out, then went to the stove and
mechanically stirred it up and put some water heating. This finished, he
sat down and leaned his head in his hands in confused thought.

To his clear sense his partner's act seemed monstrous. He had been
brought up to respect the marriage bond, and to protect and honor
women. The illicit was impossible to his candid soul. All the men he had
associated with had been respecters of marriage, though some of them
were obscene—thoughtlessly, he always believed—and now Jim, his chum,
had come between a man and his wife! With Estelle in his mind as the
type of purity, he could not understand how a wife could be the
faithless creature Blanche Burke seemed. Her weakness opened a new world
to him. He could not trust himself to speak to her.

The bubbling of the kettle aroused him, and he rose and went about
getting supper. After a few moments he felt able to ask, with formal
politeness:

"Won't you lay off your things, Mrs. Burke?"

She made no reply, but sat like an old gypsy, crouched low, with
brooding face. She, too, was wordless. She had made the curious mistake
of looking to Bailey for justification. She had felt that he would
understand and pity her, and his accusing eyes hurt her sorely. "If I
could only speak? If I could only find words to tell him my thought, he
would at least not despise me," she thought. Her face turned toward him
piteously, but she dared not lift her eyes to his. He typified the world
to her, and, furthermore, he was kindly and just; and yet he was about
to condemn her because she could not make him understand.

Trained to laugh when she should weep, how could she plead overmastering
desire, the pressure of loneliness and poverty, and, last of all, the
power of a man who stood, in her fancy, among the most brilliant of her
world. She felt herself in the grasp of forces as vast, as impersonal,
and as illimitable as the wind and the sky, but, reduced to words, her
poor plea for mercy would have been, "I could not help it."

Her maternity, which should have been her glory and her pride, was at
this hour an insupportable shame. She had experienced her moments of
emotional exaltation wherein she was lifted above self-abasement, but
now she crouched in the lowest depths of self-suspicion. The rising
storm seemed the approach of the remorseless judgment-day, the howl of
the wind, the voice of devils, exulting in her fall.

She did not trouble herself about her husband. At times she flamed out
in anger against his weakness, his business failures, his boyish
gullibility. Sometimes she pitied him, sometimes she hated him.

She watched Bailey furtively. The firm lines of his face, his sturdy
figure, and his frank, brusque manner were as familiar to her as the
face of Rivers, and almost as dear—but she could not speak!

At last she gave up all thought of speaking, and drew her shawl about
her with an air of final reserve. She resembled an old crone as she
crouched there.

Rivers returned soon and took off his overcoat without looking at
Bailey, who bustled about getting the supper, his resolute cheerfulness
once more aglow.

Rivers sat down beside Blanche. "It would be death to attempt Wheatland
to-night," he said. "I could make it all right, but it would be the end
of you."

Bailey could not hear the words she spoke in reply. "Supper's ready,"
said he. "We all have to eat, no matter what comes."

Something in his voice and manner affected Blanche deeply. She buried
her face in her hands and wept while Rivers sat helplessly looking at
her. She could not rise and walk before him yet. The shame of her sin
weighed her down.

Bailey poured some tea and gave it to Rivers.

"Take this to her while I toast her some bread."

She drank the tea but refused food, and Rivers sat down again still
wearing an air of defiance, though Bailey did not appear to notice it.
He ate a hearty supper, making a commonplace remark now and again.

Once he said, "We're in for a hard winter."

"It's hell on the squatters," Rivers replied, for want of other words.
"I don't know what they'll do. No money and no work for most of them.
They'll have to burn hay. If it hadn't been for the price on buffalo
bones, I guess some of them would starve."

Rising from the table, Bailey moved about doing up the work. He was very
thoughtful, and the constraint increased in tension.

The storm steadily increased. Its lashings of sleet grew each hour more
furious. The cabin did not reel, for it sat close in a socket of
sods—it endured in the rush of snow like a rock set in the swash of
savage seas. The icy dust came in around the stovepipe and fell in a
fine shower down upon Bailey's hands, fell with a faintly stinging
touch, and the circle of warmth about the fire grew less wide each hour.
"If the horses don't all freeze we'll be in luck," said he.

The stove roared as a chained leopard might do in answer to a lion
outside. Slender mice came from their dark corners and skittered across
the floor before the silent men, their sleek sides palpitating with
timorous excitement.

Bailey hovered over the stove, trying to figure up some accounts. Rivers
sat beside Blanche. With watchful care he kept her shawl upon her
shoulders and her feet wrapped in a blanket. He spoke to her now and
then in a voice inaudible to Bailey, who studied them with an occasional
keen glance.

"Well, now," he said, at last, "no use sitting here like images; we
might as well turn in. Jim, you take the bunk over there; and, Mrs.
Burke, you occupy the bed. I'll make up a shake-down here by the stove
and keep the fire going."

Rivers sullenly acquiesced, and Blanche lay down without removing her
outside garments, in the same bed in which she had slept that first
night in this wild land—that beautiful, buoyant spring night. How far
away it all was now!

Rivers heaped blankets upon her and tenderly tucked her in, whispered
good-night, and without a word to Bailey rolled himself in a fur robe and
stretched himself on his creaking, narrow couch.

So, in the darkness, while the storm intensified with shrieking, wild
voices, with whistling roar and fluttering tumult, Bailey gave his whole
thought to the elemental war within. His mind went out first to Burke,
who seemed some way to be the wronged man and chief sufferer, cut off
from help, alone in the cold and snow. By contrast, Rivers seemed
lustful and savage and treacherous.

Such a drama had never before come into Bailey's life. He had read of
somewhat similar cases in the papers, and had passed harsh judgment on
the man and woman. He had called the woman wanton and the man a villain,
but here the verdict was less easy to render. He liked Mrs. Burke, and
he loved his friend. He had looked into their faces many times during
the last six months without detecting any signs of degradation; on the
contrary, Blanche had apparently grown in womanly qualities; and as for
Jim, he had never been more manly, more generous and kind. If their acts
were crimes, why could they remain so clear of eye?

Without reaching a conclusion, he put the question from him and willed
himself to sleep.

When he awoke it was morning, but there was no change in the wind,
except in an increase of its ferocity. The roar was still steady,
high-keyed, relentless. A myriad new voices seemed to have joined the
screaming tumult. The cold was still intense.

He looked at his watch and found it marking the hour of sunrise, but
there was no light. The world was only a gray waste. He renewed the
fire, and began preparations for breakfast, his sturdy heart undismayed
by the demons without. Rivers, awakened by the clatter of dishes, rose
and scraped a peep-hole in a window-pane. Nothing could be seen but a
chaos of snow.

"No moving out of here to-day," he muttered, with a sullen curse.

Bailey assumed a cheerful tone.

"No; we're in for another day of it."

Inwardly he was appalled at the thought of what the long hours might
bring to him. To spend twenty-four hours more in this terrible
constraint would be ghastly. He set about the attempt to break it up.
He whistled and sang at his work, calling out to his partner as if there
were no evil passions between them.

"This is the fourth blizzard this month. Good thing they didn't come
last winter. This land wouldn't have been settled at all. What do you
suppose these poor squatters will do?"

Rivers did not respond.

Blanche tried to rise, but turned white and dizzy, and fell back upon
the bed, seized with a sudden weakness. Rivers brought her some tea and
sat by her side, while Bailey again toasted some bread for her. She
looked very weak and ill.

Bailey went out to feed the horses, glad of the chance to escape his
problem for a moment. Finding Rivers still sullen upon his return, he
got out some old magazines and read them aloud. Rivers swore under his
breath, but Blanche listened to the reading with relief. The stories
dealt mostly with young people who wished to marry, but were prevented
by somebody who wished them to "wed according to their station." They
were innocent creatures who had not known any other attachment, and
their bliss was always complete and unalloyed at the end.

Bailey read the tender passages in the same prosaic tone with which he
described the shipwreck, and his elocution would have been funny to any
other group of persons; as it was, neither of his hearers smiled.

Blanche's heart was filled with rebellion. Why could she not have known
Jim in the days when she, too, was young and innocent like the heroines
of these stories?

At noon, when Rivers went out to feed the team, Bailey went over toward
the wretched woman. His face was kind but firm:

"Mrs. Burke, I hope you've decided not to do this thing."

She looked at him with shrinking eyes.

"What do you mean?"

"I mean you can't afford to go away with Jim this way."

"What else can I do? I can't live without him, and I can't go back."

"Well, then, go away alone. Go back to your folks."

"Oh, I can't do that! Can't you see," she said, finding words with
effort—"can't you see, I must go? Jim is my real husband. I must be
true to him now. My folks can't help me—nobody can help me but Jim—If
he stands by me, I can live." She stopped, feeling sure she had
explained nothing. It was so hard to find words.

"There must be some way out of it," he replied, and his hesitation
helped her. She saw that he was thinking upon the problem, and found it
not at all a clear case against her.

After Rivers came back they resumed their seats about the fire, talking
about the storm—at least, Bailey talked, and Rivers had the grace to
listen. He really seemed less sullen and more thoughtful.

Outside the warring winds howled on. The eye could not penetrate the
veils of snow which streamed through the air on level lines. The
powdered ice rose from the ground in waves which buffeted one another
and fell in spray, only to rise again in ceaseless, tumultuous action.
There was no sky and no earth. Everything slid, sifted, drifted, or
madly swirled.

The three prisoners fell at last into silence. They sat in the dim,
yellow-gray dusk and stared gloomily at the stove, growing each moment
more repellent to one another. They met one another's eyes at intervals
with surprise and horror. The world without seemed utterly lost. Wailing
voices sobbed in the pipe and at the windows. Sudden agonized shrieks
came out of the blur of sound. The hours drew out to enormous length,
though the day was short. The windows were furred deep with frost. At
four o'clock it was dark, and, as he placed the lamp on the table,
Bailey said,

"Well, Jim, we're in for another night of it."

Rivers leaped up as if he had been struck.

"Yes, curse it. It looks as if it would never let up again." He raged up
and down the room with the spirit of blasphemy burning in his eyes. "I
wish I'd never seen the accursed country."

"Will you go feed the team, or shall I?" Bailey quietly interrupted.

"I'll go." And he went out into the storm with savage resolution, while
Bailey prepared supper.

"The storm is sure to end to-night," he said, as they were preparing for
sleep. As before, Blanche lay down upon the bed, Rivers took the bunk,
and Bailey camped upon the floor, content to see his partner well
bestowed.

Blanche, unable to sleep, lay for a long time listening to the storm,
thinking disconnectedly on the past and the morrow. The strain upon her
was twisting her toward insanity. The never-resting wind appalled her.
It was like the iron resolution of the two men. She saw no end to this
elemental strife. It was the cyclone of July frozen into snow, only more
relentless, more persistent—a tornado of frost. It filled her with such
awe as she had never felt before. It seemed as if she must not
sleep—that she must keep awake for the sake of the little heart of
which she had been made the guardian.

As she lay thus a sudden mysterious exaltation came upon her, and she
grew warm and happy. She cared no longer for any man's opinion of her.
She was a mother, and God said to her, "Be peaceful and hopeful." Light
fell around her, and the pleasant odors of flowers. She looked through
sunny vistas of oaks and apple-trees. Bees hummed in the clover, and
she began to sing with them, and her low, humming song melted into the
roar of the storm. She saw birds flying like butterflies over fields of
daisies, and her song grew louder. It became sweet and maternal—full of
lullaby cadences. As she lay thus, lovely and careless and sinless as a
prattling babe, her eyes fixed upon the gleam of lights in the dark, a
shaking hand was laid on her shoulder, and Rivers spoke in anxious
voice:

"What is it, Blanche?—are you sick?"

She looked at him drowsily, and at last slowly said: "No, Jim—I am
happy. See my baby there, in the sunshine! Isn't she lovely?"

The man grew rigid with fear, and the hair of his head moved. He thought
her delirious—dying, perhaps, of cold. He gathered her hands in his
and fell upon his knees.

"What is it, dear? What do you mean?"

"Nothing, nothing," she murmured.

"You're sure you're not worse? Can't I help you?"

She did not reply, and he knelt there holding her hands until she sank
into unmistakably quiet sleep.

He feared the unspeakable. He imagined her taken in premature
childbirth, brought on by exposure and excitement, and, for the first
time, he took upon himself the burden of his guilt. The thought of
danger to her had not hitherto troubled him. For the poor, weak fool of
a husband he cared nothing; but this woman was his, and the child to
come was his. Birth—of which many men make a jest—suddenly took on
majesty and terror, and the little life seemed about to enter a world
of storm which filled him with a sense of duty new to him.

He bent down and laid his cheek against his woman's hands, and his
throat choked with a passionate resolution. He put his merry, careless
young manhood behind him at that moment and assumed the responsibilities
of a husband.

"May God strike me dead if I don't make you happy!" he whispered.

VII
CONCLUSION

Bailey woke in the night, chilled. The fire was low, and as he rose to
add some coal to the stove he looked about him in his way. Rivers' bunk
was empty. He glanced toward the bed, and saw him wrapped in his buffalo
coat kneeling beside Blanche's pillow. He seemed asleep, as his cheek
rested upon his right hand, which was clasped in both of hers.

The young pioneer sat for several minutes thinking, staring straight at
his friend. There was something here that made all the difference in
the world. Suppose these people really loved each other as he loved
Estelle? Then he softly fed the fire and lay down again.

His brain whirled as if some sharp blow had dazzled him. Outside the
implacable winds still rushed and warred, and beat and clamored,
shrieking, wailing, like voices from hell. The snow dashed like surf
against the walls. It seemed to cut off the little cabin from the rest
of the world and to dwarf all human action like the sea. It made social
conventions of no value, and narrowed the question of morality to the
relationship of these three human souls.

Lying there in the dark, with the elemental war of wind and snow filling
the illimitable arch of sky, he came to feel, in a dim, wordless way,
that this tragedy was born of conventions largely. Also, it appeared
infinitesimal, like the activities of insects battling, breeding, dying.
He came also to feel that the force which moved these animalculæ was
akin to the ungovernable sweep of the wind and snow—all inexplicable,
elemental, unmoral.

His thought came always back to the man kneeling there, and the clasp of
the woman's hands—that baffled him, subdued him.

When he awoke it was light. The roar of the wind continued, but faint,
far away, like the humming of a wire with the cold. He lay bewildered,
half dreaming, not knowing what it was that had impressed him with this
unwonted feeling of doubt and weariness. At last he heard a movement in
the room and rose on his elbow. Rivers was awake and was peering out at
the window.

Blanche replied to his words of greeting with a low murmur—"I feel very
weak."

She seemed calmer, also, and her eyes had lost something of their
tension of appeal.

Bailey looked at her closely, and his heart softened with pity. He
waited upon her and tried by his cheerful smiles to comfort her,
nevertheless.

They ate breakfast in silence, as if apprehending the struggle which was
still to come.

At last Rivers rose with abrupt resolution.

"Well, now, I'll bring the team around, and we'll get away."

"Wait a minute, Jim," Bailey said. "I want to say something to you."
There was a note of pleading in his voice. "Wait a little. I've been
thinking this thing over. I don't want you to go away feeling hard
toward me." His throat choked up and his eyes grew dim. "I don't want to
be hard on you, Jim. It's a mighty big question, and I'm not one to be
unjust, specially toward a woman. Of course, somebody's got to suffer,
but it hadn't ought to be the woman—I've made up my mind on that. Seems
like the woman always does get the worst of it, and I want you to think
of her. What is to become of her?"

Blanche turned toward him with a wondrous look—a look which made him
shiver with emotion. He looked down a moment, and his struggle to speak
made him seem very boyish and gentle.

"I can't exactly justify this trade, Jim, but I guess it all depends on
the mother. She ought to be happy anyway, whether you are or not; so
if she thinks she'd better go with you, why, I ain't got a word to
say."

Blanche gave a low cry, a cry such as no woman had ever uttered in his
presence, and fell upon her knees before him.

The cadence of her moan cut deep into his heart. He realized for the
first time some part of her suffering, her temptations. Her eyes shone
with a marvellous beauty. He was awed by the rapt expression of her
face.

"Don't do that," he stammered. "Please get up."

"You're so good!" she breathed.

"Oh no, I'm not. I don't know—I don't pretend to judge—that's all.
Yesterday I did, but now—well, I leave the whole business with you and
God. Please stand up."

She rose, but stood looking upon him with a fixed, devouring look. He
had never seen tears in her eyes before. She had been gay and sullen
and tense and sad, but now she was transfigured with some emotion he
could not follow. Her eyes were soft and dark, and her pale face, sad
and sweet, was instinct with the tenderness of her coming maternity. The
sturdy plainsman thrilled with unutterable pity as he looked down upon
her.

There was a silence, and then Rivers came to Bailey's side, and said,
brokenly,

"Rob, old man, you've done me good—you always have done me good—I'll
be faithful to her, so help me God!"

Bailey understood him, and shook his hand. They stood for a moment, palm
to palm, as if this were in some sense a marriage ceremony. Bailey broke
the tension by saying:

"Well, now get your team—I wouldn't let you take her out into the cold
only I know she ought to be where a doctor can be reached. The quicker
you go the better."

While Rivers was gone he turned to her and helped her with her cloak and
shawl. His heart went out toward her with a brother's love. He talked
with cheerful irrelevancy and bustled about, heating a bowlder for her
feet and warming her overshoes.

"Now it's all right. Jim will take care of you. Don't worry about Will;
I'll go over and see him." He wrapped her in every available blanket and
shawl, and at last helped her outside and into the sleigh. He tucked the
robe around her while Rivers held the restless horses. His voice
trembled as he said:

"Now, Jim, get her under shelter as quick as you can. Leave the team at
Wheatland. I'll come after it in a day or two. I want to see somebody in
town, anyway."

The woman turned toward him. He saw her eyes shine through her veil. She
bared her hand and extended it toward him. "I hope you and Estelle will
be happy."

He covered her hand with both of his. The gesture was swift and tender.
It seemed to shield and forgive. Then drawing the robe over it without a
word, he briskly said, "Well, Jim, I guess this is the fork in the
road," and he looked at his chum with misty eyes. Rivers turned away,
and they again clasped hands without looking at each other.

"Good-bye, old man," said Rivers.

"Good-bye, Jim, and good luck!"

Bailey saw his partner draw the woman close down under the shelter of
his shoulder, while his powerful hand whirled the team to the south.

He stood in the lee of the shanty until the swift sleigh was a slowly
moving speck on the plain, then he went in and sat down to muse on the
wondrous last look in the woman's eyes. "I wonder what Estelle will
say?" he asked himself, and a sense of loneliness, of longing to see
her, filled his heart with dreams.

THE END

*** END OF THE PROJECT GUTENBERG EBOOK THE MOCCASIN RANCH: A STORY OF DAKOTA ***

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/43187207995571787_19764-cover.png
The Moccasin Ranch: A Story of
Dakota

Hamlin Garland

