

 [image: Cover]

The Project Gutenberg EBook of At Pinney's Ranch, by Edward Bellamy

This eBook is for the use of anyone anywhere 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

Title: At Pinney's Ranch

 1898

Author: Edward Bellamy

Release Date: September 21, 2007 [EBook #22709]

Last Updated: March 8, 2018

Language: English

*** START OF THIS PROJECT GUTENBERG EBOOK AT PINNEY'S RANCH ***

Produced by David Widger

AT PINNEY'S RANCH

By Edward Bellamy

1898

John Lansing first met Mary Hollister at the house of his friend Pinney, whose wife was her sister. She had soft gray eyes, a pretty color in her cheeks, rosy lips, and a charming figure. In the course of the evening somebody suggested mind-reading as a pastime, and Lansing, who had some powers, or supposed powers, in that direction, although he laughed at them himself, experimented in turn with the ladies. He failed with nearly every subject until it came Mary Hollister's turn. As she placed her soft palm in his, closed her eyes, and gave herself up to his influence, he knew that he should succeed with her, and so he did. She proved a remarkably sympathetic subject, and Lansing was himself surprised, and the spectators fairly thrilled, by the feats he was able to perform by her aid. After that evening he met her often, and there was more equally remarkable mind-reading; and then mind-reading was dropped for heart-reading, and the old, old story they read in each other's hearts had more fascination for them than the new science. Having once discovered that their hearts beat in unison, they took no more interest in the relation of their minds.

The action proper of this story begins four years after their marriage, with a very shocking event,—nothing less than the murder of Austin Flint, who was found dead one morning in the house in which he lived alone. Lansing had no hand in the deed, but he might almost as well have had; for, while absolutely guiltless, he was caught in one of those nets of circumstance which no foresight can avoid, whereby innocent men are sometimes snared helplessly, and delivered over to a horrid death. There had been a misunderstanding between him and the dead man, and only a couple of days before the murder, they had exchanged blows on the street. When Flint was found dead, in the lack of any other clue, people thought of Lansing. He realized that this was so, and remained silent as to a fact which otherwise he would have testified to at the inquest, but which he feared might now imperil him. He had been at Austin Flint's house the night of the murder, and might have committed it, so far as opportunity was concerned. In reality, the motive of his visit was anything but murderous. Deeply chagrined by the scandal of the fight, he had gone to Flint to apologize, and to make up their quarrel. But he knew very well that nobody would believe that this was his true object in seeking his enemy secretly by night, while the admission of the visit would complete a circumstantial evidence against him stronger than had often hanged men. He believed that no one but the dead man knew of the call, and that it would never be found out. He had not told his wife of it at the time, and still less afterward, on account of the anxiety she would feel at his position.

Two weeks passed, and he was beginning to breathe freely in the assurance of safety, when, like a thunderbolt from a cloud that seems to have passed over, the catastrophe came. A friend met him on the street one day, and warned him to escape while he could. It appeared that he had been seen to enter Flint's house that night. His concealment of the fact had been accepted as corroborating evidence of his guilt, and the police, who had shadowed him from the first, might arrest him at any moment. The conviction that he was guilty, which the friend who told him this evidently had, was a terrible comment on the desperateness of his position. He walked home as in a dream. His wife had gone out to a neighbor's. His little boy came to him, and clambered on his knee. “Papa, what makes your face so wet?” he asked, for there were great drops on his forehead. Then his wife came in, her face white, her eyes full of horror. “Oh, John!” she exclaimed. “They say you were at Mr. Flint's that night, and they are going to arrest you. Oh, John, what does it mean? Why don't you speak? I shall go mad, if you do not speak. You were not there! Tell me that you were not there!” The ghastly face he raised to hers might well have seemed to confess everything.

At least she seemed to take it so, and in a fit of hysterical weeping sank to the floor, and buried her face in her hands upon a chair. The children, alarmed at the scene, began to cry. It was growing dark, and as he looked out of the window, Lansing saw an officer and a number of other persons approaching the house. They were coming to arrest him. Animal terror, the instinct of self-preservation, seized upon his faculties, stunned and demoralized as he was by the suddenness with which this calamity had come upon him. He opened the door and fled, with a score of men and boys yelling in pursuit. He ran wildly, blindly, making incredible leaps and bounds over obstacles. As men sometimes do in nightmares, he argued with himself, as he ran, whether this could possibly be a waking experience, and inclined to think that it could not. It must be a dream. It was too fantastically horrible to be anything else.

Presently he saw just before him the eddying, swirling current of the river, swollen by a freshet. Still half convinced that he was in a nightmare, and, if he could but shake it off, should awake in his warm bed, he plunged headlong in, and was at once swirled out of sight of his pursuers beneath the darkening sky. A blow from a floating object caused him to throw up his arms, and, clutching something solid, he clambered upon a shed carried away by the freshet from an up-river farm. All night he drifted with the swift current, and in the morning landed in safety thirty miles below the village from which he had fled for life.

So John Lansing, for no fault whatever except an error of judgment, if even it was that, was banished from home, and separated from his family almost as hopelessly as if he were dead. To return would be to meet an accusation of murder to which his flight had added overwhelming weight. To write to his wife might be to put the officers of the law, who doubtless watched her closely, upon his scent.

Under an assumed name he made his way to the far West, and, joining the rush to the silver mines of Colorado, was among the lucky ones. At the end of three years he was a rich man. What he had made the money for, he could not tell, except that the engrossment of the struggle had helped him to forget his wretchedness. Not that he ever did forget it. His wife and babies, from whose embraces he had been so suddenly torn, were always in his thoughts. Above all, he could not forget the look of horror in his wife's eyes in that last terrible scene. To see her again, and convince her, if not others, that he was innocent, was a need which so grew upon him that, at the end of three years, he determined to take his life in his hand and return home openly. This life of exile was not worth living.

One day, in the course of setting his affairs in order for his return, he was visiting a mining camp remote from the settlements, when a voice addressed him by his old name, and looking around he saw Pinney. The latter's first words, as soon as his astonishment and delight had found some expression, assured Lansing that he was no longer in danger. The murderer of Austin' Flint had been discovered, convicted, and hanged two years previous. As for Lansing, it had been taken for granted that he was drowned when he leaped into the river, and there had been no further search for him. His wife had been broken-hearted ever since, but she and the children were otherwise well, according to the last letters received by Pinney, who, with his wife, had moved out to Colorado a year previous.

Of course Lansing's only idea now was to get home as fast as steam could carry him; but they were one hundred miles from the railroad, and the only communication was by stage. It would get up from the railroad the next day, and go back the following morning. Pinney took Lansing out to his ranch, some miles from the mining camp, to pass the interval. The first thing he asked Mrs. Pinney was if she had a photograph of his wife. When she brought him one, he durst not look at it before his hosts. Not till he had gone to his room and locked the door did he trust himself to see again the face of his beloved Mary.

That evening Mrs. Pinney told him how his wife and children had fared in his absence. Her father had helped them at first, but after his death Mary had depended upon needlework for support, finding it hard to make the two ends meet.

Lansing groaned at hearing this, but Mrs. Pinney comforted him. It was well worth while having troubles, she said, if they could be made up to one, as all Mary's would be to her when she saw her husband.

The upcoming stage brought the mail, and next day Pinney rode into camp to get his weekly newspaper, and engage a passage down the next morning for Lansing. The day dragged terribly to the latter, who stayed at the ranch. He was quite unfit for any social purpose, as Mrs. Pinney, to whom a guest in that lonely place was a rare treat, found to her sorrow, though indeed she could not blame him for being poor company. He passed hours, locked in his room, brooding over Mary's picture. The rest of the day he spent wandering about the place, smiling and talking to himself like an imbecile, as he dreamed of the happiness so soon to crown his trials. If he could have put himself in communication with Mary by telegraph during this period of waiting, it would have been easier to get through, but the nearest telegraph station was at the railroad. In the afternoon he saddled a horse and rode about the country, thus disposing of a couple of hours.

When he came back to the house, he saw that Pinney had returned, for his horse was tethered to a post of the front piazza. The doors and windows of the living-room were open, and as he reached the front door, he heard Pinney and his wife talking in agitated tones.

“Oh, how could God let such an awful thing happen?” she was exclaiming, in a voice broken by hysterical sobbing. “I 'm sure there was never anything half so horrible before. Just as John was coming home to her, and she worshiping him so, and he her! Oh, it will kill him! Who is going to tell him? Who can tell him?”

“He must not be told to-day,” said Pinney's voice. “We must keep it from him at least for to-day.”

Lansing entered the room. “Is she dead?” he asked quietly. He could not doubt, from what he had overheard, that she was.

“God help him! He 'll have to know it now,” exclaimed Pinney.

“Is she dead?” repeated Lansing.

“No, she is n't dead.”

“Is she dying, then?”

“No, she is well.”

“It's the children, then?”

“No,” answered Pinney. “They are all right.”

“Then, in God's name, what is it?” demanded Lansing, unable to conceive what serious evil could have happened to him, if nothing had befallen his wife and babies.

“We can't keep it from him now,” said Pinney to his wife. “You 'll have to give him her letter.”

“Can't you tell me what it is? Why do you keep me in suspense?” asked Lansing, in a voice husky with a dread he knew not of what.

“I can't, man. Don't ask me!” groaned Finney. “It's better that you should read it.”

Mrs. Finney's face expressed an agony of compassion as, still half clutching it, she held out a letter to Lansing. “John, oh, John,” she sobbed; “remember, she's not to blame! She doesn't know.”

The letter, was in his wife's handwriting, addressed to Mrs. Pinney, and read as follows:—

 You will be surprised by what I am going to tell you. You,

 who know how I loved John, must have taken it for granted

 that I would never marry again. Not that it could matter to

 him. Too well I feel the gulf between the dead and living to

 fancy that his peace could be troubled by any of the

 weaknesses of mortal hearts. Indeed, he often used to tell

 me that, if he died, he wanted me to marry again, if ever I

 felt like doing so; but in those happy days I was always

 sure that I should be taken first. It was he who was to go

 first, though, and now it is for the sake of his children

 that I am going to do what I never thought I could. I am

 going to marry again. As they grow older and need more, I

 find it impossible for me to support them, though I do not

 mind how hard I work, and would wear my fingers to the bone

 rather than take any other man's name after being John's

 wife. But I cannot care for them as they should be cared

 for. Johnny is now six, and ought to go to school, but I

 cannot dress him decently enough to send him. Mary has

 outgrown all her clothes, and I cannot get her more. Her

 feet are too tender to go bare, and I cannot buy her shoes.

 I get less and less sewing since the new dressmaker came to

 the village, and soon shall have none. We live, oh so

 plainly! For myself I should not care, but the children are

 growing and need better food. They are John's children, and

 for their sake I have brought myself to do what I never

 could have done but for them. I have promised to marry Mr.

 Whitcomb. I have not deceived him as to why alone I marry

 him. He has promised to care for the children as his own,

 and to send Johnny to college, for I know his father would

 have wanted him to go. It will be a very quiet wedding, of

 course. Mr. Whitcomb has had some cards printed to send to a

 few friends, and I inclose one to you. I cannot say that I

 wish you could be present, for it will be anything but a

 joyful day to me. But when I meet John in heaven, he will

 hold me to account for the children he left me, and this is

 the only way by which I can provide for them. So long as it

 is well with them, I ought not to care for myself.

 Your sister,

 Maky Lansing.

The card announced that the wedding would take place at the home of the bride, at six o'clock on the afternoon of the 27th of June.

It was June 27 that day, and it was nearly five o'clock. “The Lord help you!” ejaculated Pinney, as he saw, by the ashen hue which overspread Lansing's face, that the full realization of his situation had come home to him. “We meant to keep it from you till to-morrow. It might be a little easier not to know it till it was over than now, when it is going on, and you not able to lift a finger to stop it.”

“Oh, John,” cried Mrs. Pinney once more; “remember, she does n't know!” and, sobbing hysterically, she fled from the room, unable to endure the sight of Lansing's face.

He had fallen into a chair, and was motionless, save for the slow and labored breathing which shook his body. As he sat there in Pinney's ranch this pleasant afternoon, the wife whom he worshiped never so passionately as now, at their home one thousand miles away, was holding another man by the hand, and promising to be his wife.

It was five minutes to five by the clock on the wall before him. It therefore wanted but five minutes of six, the hour of the wedding, at home, the difference in time being just an hour. In the years of his exile, by way of enhancing the vividness of his dreams of home, he had calculated exactly the difference in time from various points in Colorado, so that he could say to himself, “Now Mary is putting the babies to bed;” “Now it is her own bedtime;” “Now she is waking up;” or “Now the church-bells are ringing, and she is walking to church.” He was accustomed to carry these two standards of time always in his head, reading one by the other, and it was this habit, bred of doting fondness, which now would compel him to follow, as if he were a spectator, minute by minute, each step of the scene being enacted so far away.

People were prompt at weddings. No doubt already the few guests were arriving, stared at by the neighbors from their windows. The complacent bridegroom was by this time on his way to the home of the bride, or perhaps knocking at the door. Lansing knew him well, an elderly, well-to-do furniture-maker, who had been used to express a fatherly admiration for Mary. The bride was upstairs in her chamber, putting the finishing touches to her toilet; or, at this very moment, it might be, was descending the stairs to take the bridegroom's arm and go in to be married.

Lansing gasped. The mountain wind was blowing through the room, but he was suffocating.

Pinney's voice, seeming to come from very far away, was in his ears. “Rouse yourself, for God's sake! Don't give it all up that way. I believe there's a chance yet. Remember the mind-reading you used to do with her. You could put almost anything into her mind by just willing it there. That's what I mean. Will her to stop what she is doing now. Perhaps you may save her yet. There's a chance you may do it. I don't say there's more than a chance, but there 's that There's a bare chance. That's better than giving up. I 've heard of such things being done. I 've read of them. Try it, for God's sake I Don't give up.”

At any previous moment of his life the suggestion that he could, by mere will power, move the mind of a person a thousand miles away, so as to reverse a deliberate decision, would have appeared to Lansing as wholly preposterous as no doubt it does to any who read these lines. But a man, however logical he may be on land, will grasp at a straw when drowning, as if it were a log. Pinney had no need to use arguments or adjurations to induce Lansing to adopt his suggestion. The man before him was in no mood to balance probabilities against improbabilities. It was enough that the project offered a chance of success, albeit infinitesimal; for on the other hand there was nothing but an intolerable despair, and a fate that truly seemed more than flesh and blood could bear.

Lansing had sprung to his feet while Pinney was speaking. “I 'm going to try it, and may God Almighty help me!” he cried, in a terrible voice.

“Amen!” echoed Pinney.

Lansing sank into his chair again, and sat leaning slightly forward, in a rigid attitude. The expression of his eyes at once became fixed. His features grew tense, and the muscles of his face stood out. As if to steady the mental strain by a physical one, he had taken from the table a horseshoe which had lain there, and held it in a convulsive grip.

Pinney had made this extraordinary suggestion in the hope of diverting Lansing's mind for a moment from his terrible situation, and with not so much faith even as he feigned that it would be of any practical avail. But now, as he looked upon the ghastly face before him, and realized the tremendous concentration of purpose, the agony of will, which it expressed, he was impressed that it would not be marvelous if some marvel should be the issue. Certainly, if the will really had any such power as Lansing was trying to exert, as so many theorists maintained, there could never arise circumstances better calculated than these to call forth a supreme assertion of the faculty. He went out of the room on tiptoe, and left his friend alone to fight this strange and terrible battle with the powers of the air for the honor of his wife and his own.

There was little enough need of any preliminary effort on Lansing's part to fix his thoughts upon Mary. It was only requisite that to the intensity of the mental vision, with which he had before imagined her, should be added the activity of the will, turning the former mood of despair into one of resistance. He knew in what room of their house the wedding party must now be gathered, and was able to represent to himself the scene there as vividly as if he had been present. He saw the relatives assembled; he saw Mr. Davenport, the minister, and, facing him, the bridal couple, in the only spot where they could well stand, before the fireplace. But from all the others, from the guests, from the minister, from the bridegroom, he turned his thoughts, to fix them on the bride alone. He saw her as if through the small end of an immensely long telescope, distinctly, but at an immeasurable distance. On this face his mental gaze was riveted, as by conclusive efforts his will strove to reach and move hers against the thing that she was doing. Although his former experiments in mental phenomena had in a measure familiarized him with the mode of addressing his powers to such an undertaking as this, yet the present effort was on a scale so much vaster that his will for a time seemed appalled, and refused to go out from him, as a bird put forth from a ship at sea returns again and again before daring to essay the distant flight to land. He felt that he was gaining nothing. He was as one who beats the air. It was all he could do to struggle against the influences that tended to deflect and dissipate his thoughts. Again and again a conviction of the uselessness of the attempt, of the madness of imagining that a mere man could send a wish, like a voice, across a continent, laid its paralyzing touch upon his will, and nothing but a sense of the black horror which failure meant enabled him to throw it off. If he but once admitted the idea of failing, all was lost. He must believe that he could do this thing, or he surely could not. To question it was to surrender his wife; to despair was to abandon her to her fate. So, as a wrestler strains against a mighty antagonist, his will strained and tugged in supreme stress against the impalpable obstruction of space, and, fighting despair with despair, doggedly held to its purpose, and sought to keep his faculties unremittingly streaming to one end. Finally, as this tremendous effort, which made minutes seem hours, went on, there came a sense of efficiency, the feeling of achieving something. From this consciousness was first born a faith, no longer desperate, but rational, that he might succeed, and with faith came an instantaneous tenfold multiplication of force. The overflow of energy lost the tendency to dissipation and became steady. The will appeared to be getting the mental faculties more perfectly in hand, if the expression may be used, not only concentrating but fairly fusing them together by the intensity with which it drove them to their object. It was time. Already, perhaps, Mary was about to utter the vows that would give her to another. Lansing's lips moved. As if he were standing at her side, he murmured with strained and labored utterance ejaculations of appeal and adjuration.

Then came the climax of the stupendous struggle. He became aware of a sensation so amazing that I know not if it can be described at all,—a sensation comparable to that which comes up the mile-long sounding-line, telling that it touches bottom. Fainter far, as much finer as is mind than matter, yet not less unmistakable, was the thrill which told the man, agonizing on that lonely mountain of Colorado, that the will which he had sent forth to touch the mind of another, a thousand miles away, had found its resting-place, and the chain between them was complete. No longer projected at random into the void, but as if it sent along an established medium of communication, his will now seemed to work upon hers, not uncertainly and with difficulty, but as if in immediate contact. Simultaneously, also, its mood changed. No more appealing, agonizing, desperate, it became insistent, imperious, dominating. For only a few moments it remained at this pitch, and then, the mental tension suddenly relaxing, he aroused to a perception of his surroundings, of which toward the last he had become oblivious. He was drenched with perspiration and completely exhausted. The iron horseshoe which he had held in his hands was drawn halfway out.

Thirty-six hours later, Lansing, accompanied by Pinney, climbed down from the stage at the railroad station. During the interval Lansing had neither eaten nor slept. If at moments in that time he was able to indulge the hope that his tremendous experiment had been successful, for the main part the overwhelming presumption of common sense and common experience against such a notion made it seem childish folly to entertain it.

At the station was to be sent the dispatch, the reply to which would determine Mary's fate and his own. Pinney signed it, so that, if the worst were true, Lansing's existence might still remain a secret; for of going back to her in that case, to make her a sharer of his shame, there was no thought on his part. The dispatch was addressed to Mr. Davenport, Mary's minister, and merely asked if the wedding had taken place.

They had to wait two hours for the answer. When it came, Lansing was without on the platform, and Pinney was in the office. The operator mercifully shortened his suspense by reading the purport of the message from the tape: “The dispatch in answer to yours says that the wedding did not take place.”

Pinney sprang out upon the platform. At sight of Lansing's look of ghastly questioning, the tears blinded him, and he could not speak, but the wild exultation of his face and gestures was speech enough.

The second day following, Lansing clasped his wife to his breast, and this is the story she told him, interrupted with weepings and shudderings and ecstatic embraces of reassurance. The reasons which had determined her, in disregard of the dictates of her own heart, to marry again, have been sufficiently intimated in her letter to Mrs. Pinney. For the rest, Mr. Whitcomb was a highly respectable man, whom she esteemed and believed to be good and worthy. When the hour set for the marriage arrived, and she took her place by his side before the minister and the guests, her heart indeed was like lead, but her mind calm and resolved. The preliminary prayer was long, and it was natural, as it went on, that her thoughts should go back to the day when she had thus stood by another's side. She had ado to crowd back the scalding tears, as she contrasted her present mood of resignation with the mingling of virginal timidity and the abandon of love in her heart that other day. Suddenly, seeming to rise out of this painful contrast of the past and the present, a feeling of abhorrence for the act to which she was committed possessed her mind. She had all along shrunk from it, as any sensitive woman might from a marriage without love, but there had been nothing in that shrinking to compare in intensity with this uncontrollable aversion which now seized upon her to the idea of holding a wife's relation to the man by her side. It had all at once come oyer her that she could not do it. Nevertheless she was a sensible and rational woman as well as a sweet and lovely one. Whatever might be the origin of this sudden repugnance, she knew it had none in reason. She was fulfilling a promise which she had maturely considered, and neither in justice to herself nor the man to whom she had given it could she let a purely hysterical attack like this prevent its consummation. She called reason and common sense to her aid, and resolutely struggled to banish the distressing fancies that assailed her. The moisture stood out upon her forehead with the severity of the conflict, which momentarily increased. At last the minister ended his prayer, of which she had not heard a word. The bridal pair were bidden to take each other by the hand. As the bridegroom's fingers closed around hers, she could not avoid a shudder as at a loathsome contact. It was only by a supreme effort of self-control that she restrained from snatching her hand away with a scream. She did not hear what the minister went on to say. Every faculty was concentrated on the struggle, which had now become one of desperation, to repress an outbreak of the storm that was raging within. For, despite the shuddering protest of every instinct and the wild repulsion with which every nerve tingled, she was determined to go through the ceremony. But though the will in its citadel still held out, she knew that it could not be for long. Each wave of emotion that it withstood was higher, stronger, than the last. She felt that it was going, going. She prayed that the minister might be quick, while yet she retained a little self-command, and give her an opportunity to utter some binding vow which should make good her solemn engagement, and avert the scandal of the outbreak on the verge of which she was trembling. “Do you,” said the minister to Mr. Whitcomb, “take this woman whom you hold by the hand to be your wife, to honor, protect, and love while you live?” “I do,” replied the bridegroom promptly. “Do you,” said the minister, looking at Mary, “take the man whom you hold by the hand to be your husband, to love and honor while you live?” Mary tried to say “Yes,” but at the effort there surged up against it an opposition that was almost tangible in its overpowering force. No longer merely operating upon her sensibilities, the inexplicable influence that was conquering her now seized on her physical functions, and laid its interdict upon her tongue. Three times she strove to throw off the incubus, to speak, but in vain. Great drops were on her forehead; she was deadly pale, and her eyes were wild and staring; her features twitched as in a spasm, while she stood there struggling with the invisible power that sealed her lips. There was a sudden movement among the spectators; they were whispering together. They saw that something was wrong. “Do you thus promise?” repeated the minister, after a pause. “Nod, if you can't speak,” murmured the bridegroom. His words were the hiss of a serpent in her ears. Her will resisted no longer; her soul was wholly possessed by unreasoning terror of the man and horror of the marriage. “No! no! no!” she screamed in piercing tones, and snatching her hand from the bridegroom, she threw herself upon the breast of the astonished minister, sobbing wildly as she clung to him, “Save me, save me! Take me away! I can't marry him,—I can't! Oh, I can't!”

The wedding broke up in confusion, and that is the way, if you choose to think so, that John Lansing, one thousand miles away, saved his wife from marrying another man.

“If you choose to think so,” I say, for it is perfectly competent to argue that the influence to which Mary Lansing yielded was merely an hysterical attack, not wholly strange at such a moment in the case of a woman devoted to her first husband, and reluctantly consenting to second nuptials. On this theory, Lansing's simultaneous agony at Pinners ranch in Colorado was merely a coincidence; interesting, perhaps, but unnecessary to account for his wife's behavior. That John and Mary Lansing should reject with indignation this simple method of accounting for their great deliverance is not at all surprising in view of the common proclivity of people to be impressed with the extraordinary side of circumstances which affect themselves; nor is there any reason why their opinion of the true explanation of the facts should be given more weight than another's. The writer, who has merely endeavored to put this story into narrative form, has formed no opinion on it which is satisfactory to himself, and therefore abstains from any effort to influence the reader's judgment.

End of the Project Gutenberg EBook of At Pinney's Ranch, by Edward Bellamy

*** END OF THIS PROJECT GUTENBERG EBOOK AT PINNEY'S RANCH ***

***** This file should be named 22709-h.htm or 22709-h.zip *****

This and all associated files of various formats will be found in:

 http://www.gutenberg.org/2/2/7/0/22709/

Produced by David Widger

Updated editions will replace the previous one--the old editions

will be renamed.

Creating the works from public domain print editions 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-tm electronic works to

protect the PROJECT GUTENBERG-tm concept and trademark. Project

Gutenberg is a registered trademark, and may not be used if you

charge for the eBooks, unless you receive specific permission. If you

do not charge anything for copies of this eBook, complying with the

rules is very easy. You may use this eBook for nearly any purpose

such as creation of derivative works, reports, performances and

research. They may be modified and printed and given away--you may do

practically ANYTHING with public domain eBooks. 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-tm 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-tm License (available with this file or online at

http://gutenberg.org/license).

Section 1. General Terms of Use and Redistributing Project Gutenberg-tm

electronic works

1.A. By reading or using any part of this Project Gutenberg-tm

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-tm electronic works in your possession.

If you paid a fee for obtaining a copy of or access to a Project

Gutenberg-tm 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-tm 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-tm electronic works if you follow the terms of this agreement

and help preserve free future access to Project Gutenberg-tm 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-tm electronic works. Nearly all the individual works in the

collection are in the public domain in the United States. If an

individual work is in the public domain 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-tm mission of promoting free access to electronic works by

freely sharing Project Gutenberg-tm works in compliance with the terms of

this agreement for keeping the Project Gutenberg-tm 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-tm 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-tm work. The Foundation makes no representations concerning

the copyright status of any work in any country outside 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-tm License must appear prominently

whenever any copy of a Project Gutenberg-tm 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 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

1.E.2. If an individual Project Gutenberg-tm electronic work is derived

from the public domain (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-tm trademark as set forth in paragraphs 1.E.8 or

1.E.9.

1.E.3. If an individual Project Gutenberg-tm 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-tm 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-tm

License terms from this work, or any files containing a part of this

work or any other work associated with Project Gutenberg-tm.

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-tm 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-tm work in a format other than

“Plain Vanilla ASCII” or other format used in the official version

posted on the official Project Gutenberg-tm web site (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-tm

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-tm 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-tm electronic works provided

that

- You pay a royalty fee of 20% of the gross profits you derive from

 the use of Project Gutenberg-tm works calculated using the method

 you already use to calculate your applicable taxes. The fee is

 owed to the owner of the Project Gutenberg-tm 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-tm

 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-tm 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-tm works.

1.E.9. If you wish to charge a fee or distribute a Project Gutenberg-tm

electronic work or group of works on different terms than are set

forth in this agreement, you must obtain permission in writing from

both the Project Gutenberg Literary Archive Foundation and Michael

Hart, the owner of the Project Gutenberg-tm 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

public domain works in creating the Project Gutenberg-tm

collection. Despite these efforts, Project Gutenberg-tm 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-tm trademark, and any other party distributing a Project

Gutenberg-tm 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 F3. 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 MERCHANTIBILITY 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-tm electronic works in accordance

with this agreement, and any volunteers associated with the production,

promotion and distribution of Project Gutenberg-tm 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-tm

work, (b) alteration, modification, or additions or deletions to any

Project Gutenberg-tm work, and (c) any Defect you cause.

Section 2. Information about the Mission of Project Gutenberg-tm

Project Gutenberg-tm 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, is critical to reaching Project Gutenberg-tm's

goals and ensuring that the Project Gutenberg-tm 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-tm 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 web page at http://www.pglaf.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. Its 501(c)(3) letter is posted at

http://pglaf.org/fundraising. 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 principal office is located at 4557 Melan Dr. S.

Fairbanks, AK, 99712., but its volunteers and employees are scattered

throughout numerous locations. Its business office is located at

809 North 1500 West, Salt Lake City, UT 84116, (801) 596-1887, email

business@pglaf.org. Email contact links and up to date contact

information can be found at the Foundation's web site and official

page at http://pglaf.org

For additional contact information:

 Dr. Gregory B. Newby

 Chief Executive and Director

 gbnewby@pglaf.org

Section 4. Information about Donations to the Project Gutenberg

Literary Archive Foundation

Project Gutenberg-tm depends upon and cannot survive without wide

spread 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 http://pglaf.org

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: http://pglaf.org/donate

Section 5. General Information About Project Gutenberg-tm electronic

works.

Professor Michael S. Hart is the originator of the Project Gutenberg-tm

concept of a library of electronic works that could be freely shared

with anyone. For thirty years, he produced and distributed Project

Gutenberg-tm eBooks with only a loose network of volunteer support.

Project Gutenberg-tm eBooks are often created from several printed

editions, all of which are confirmed as Public Domain 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 Web site which has the main PG search facility:

 http://www.gutenberg.org

This Web site includes information about Project Gutenberg-tm,

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/@export@sunsite@users@gutenbackend@cache@epub@22709@22709-cover.png
At Pinney's Ranch
1898

Edward Bellamy

|]

R

