

 [image:]

 The Project Gutenberg eBook of Paul Bunyan and His Loggers

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: Paul Bunyan and His Loggers

Author: Otis T. Howd

 Cloice R. Howd

Release date: May 8, 2010 [eBook #32291]

 Most recently updated: January 6, 2021

Language: English

Credits: Produced by David Edwards and the Online Distributed

 Proofreading Team at https://www.pgdp.net (This file was

 produced from scans of public domain material produced by

 Microsoft for their Live Search Books site.)

*** START OF THE PROJECT GUTENBERG EBOOK PAUL BUNYAN AND HIS LOGGERS ***

Paul Bunyan and His Loggers

—By—

Otis T. and Cloice R. Howd

Paul Bunyan and His Loggers

By Cloice R. Howd and Otis T. Howd

Paul Bunyan was the logging industry; not, to be sure, as it is found in
Forest Service Reports or in profit and loss statements, but rather as
it burned in the bones of the true North Woods lumberjack. To understand
the significance of the Bunyan stories one must know something of the men
who first told them.

While the lumber industry has found a place in every section of the
country except the treeless plains, it was the pineries of the Lake States
which furnished most of its romance. Logging had begun on the Atlantic
Coast even before the first permanent English settlement, but it never
reached a size sufficient to challenge the imagination until it came to
the Lake States. While the industry had begun on Lake Erie about 1800, its
development in the West was slow until after the Civil War. By that time
saw mill machinery was ready to make lumber rapidly and cheaply, and the
fast growing population of the Mississippi Valley brought the market
within reach of the forests. After 1865 the lumbermen swept across
Michigan, Wisconsin and Minnesota like a whirlwind, laying waste with ax
and saw that mighty pine forest, until by 1900 all that remained were
small fragments of the original forest and hundreds of miles of stumps.
Then they passed on to the Gulf States or the Pacific Coast.

“Down East” logging had been largely a side line to agriculture or other
occupations, although there were some men who were full-time loggers, but
with the opening up of the Lake States, logging became a distinct
profession, with a professional pride in work and a devotion to it which
kept the logger from straying off into other industries. The logger went
into the woods early in the fall, spent the entire winter snow-bound in a
lonely camp with other men like-minded with himself, a dozen to a hundred
or more of them. With the spring thaw they brought the logs down the river
in a great drive, and then spent their winter stake in a blaze of glory
among the bright lights of a sawdust town. Then they went into the saw
mills till it was time to return to the woods in the fall. It was during
the long winter evenings in the bunk houses, with the loggers gathered
about the red-hot stove and the air full of the smell of drying clothes
and tobacco smoke, that the Paul Bunyan tales were born and grew.

These stories find their original in a French-Canadian, Paul Bunyon, who
first came into prominence during the Papineau rebellion in 1837, when, by
remarkable feats of strength and daring, he won the admiration of his
countrymen. Then for many years he was the outstanding logging boss in all
the St. Lawrence River country. When the loggers from this region went
into the Michigan woods about 1850 they took with them the stories of
their great hero, which stories, naturally, lost nothing in the telling,
particularly as they served admirably as a form of compensation device for
their feelings of inferiority. Nor is it remarkable that the Yankee
loggers should parody these stories to ridicule the French-Canadians.

Another element which entered into the making of the Bunyan myth was the
tendency to exaggeration which is common to all of us and which finds
expression on so many occasions. The lumber camps had long been filled
with extreme stories of many sorts, but these were usually only isolated
tales. Many of them had been told to impress the tenderfoot, while many
others had been wish projections, a sort of day-dreaming in which one was
able to do that which he never could accomplish when he had to work with
stern reality. After the French-Canadians brought Paul Bunyon to the camps
and the practice had begun of improving on these stories, it became easy
to invent a new Bunyon tale or connect up one of the other stories with
the Bunyon cycle wherever the need arose for over-awing a tenderfoot or of
securing a refuge from the sense of frustration, or just for simple
amusement. In the process the French-Canadian Bunyon became naturalized
into the Yankee Bunyan and all contact with reality was lost. Bunyan, his
old Blue Ox, Babe, and their exploits grew to fantastic extremes. Size was
never measured in terms of feet or pounds and so it is difficult for us to
give exact dimensions, but it was agreed that the blue ox, Babe, measured
forty-two axehandles and a plug of tobacco between the eyes, while Bunyan
himself once had the misfortune to lose two large logging engines in his
mackinaw pocket and did not find them for a month.

Yet these stories were never told lightly, for a true lumberjack will
never, by word, look or tone, give any suggestion that these stories are
not the exact truth. In fact elaborate precautions are taken to establish
their veracity and citation of proof is nearly universal. Sometimes the
evidence cited is the word of one from whom the story was heard, for few
of the tales are told as the personal experience of the story teller. The
story came direct from one of Bunyan’s loggers, from a pioneer, the Bull
Cook, or some one else equally well informed and reliable. Sometimes the
proof is to be found in the continued existence of something connected
with the story. Thus the lack of stumps in North Dakota is cited as proof
of the fact that Bunyan drove all the stumps into the ground when he
logged off that country, while the story that the Mississippi River was
started when one of Bunyan’s water tanks broke is proven by the fact that
the river is still running.

According to the best authenticated stories, Paul was born in Maine some
time before the Revolutionary War, so far back that a century or so one
way or the other made little difference. He had been a lusty infant and a
good-sizeable boy, but he did not reach his full growth until he went to
Michigan. It was then that he really began his life work of logging off
the regions south and west of the Great Lakes. He gained experience and
some reputation in his logging operations on the Big Onion, the Big Auger,
the Little Gimblet and the Big Tadpole Rivers, but it was the logging of
the Dakotas that really made his reputation. Legend has played around this
event even more than is usual with Bunyan exploits. This was really done
to provide room for the Swedes who were coming to the United States. There
were many lesser things which Bunyan did, most of which are mentioned only
incidentally, such as the logging of Missouri, the accident when he
dragged his skiing pole and so made the Grand Canyon of the Colorado, or
the building of Crater Lake or the Island of Cuba. Later Bunyan went to
the Pacific Coast where he did many mighty feats of landscape engineering;
in fact he largely made the West, but he never seemed to find logging on
the West Coast congenial, probably due to the fact that machinery had
invaded the Western woods by the time he got there. And Paul never could
endure those “pesky” donkey engines. While it was sometimes necessary for
him to resort to the use of power machinery in his cook house, he would
never have it in the woods. Even when he had a crew so large that it took
eight cement mixers to stir the batter for their hot cakes and a
stern-wheel steamer to stir their soup, the Blue Ox could easily haul all
the logs they could cut without help of any donkey engines or any other
such “fandangoes.”

Bunyan, however, was not alone in his logging ventures. He had many
helpers, but none of them were cast in quite such an heroic mould as was
Paul himself. There were the seven axemen who helped him the winter he
logged Dakota, who kept a cord of four-foot wood on the table for
toothpicks, and whose singing could be heard of an evening down on the
Atlantic. There was the little chore boy who turned the grindstone which
was so large that every time it turned around once it was payday. There
was Johnny Inkslinger, the bookkeeper, who made the first fountain pen,
which held twenty-four barrels of ink, and who kept two complete sets of
books, one with each hand. Brimstone Bill cared for Babe and made for him
those wonderful yokes of cranberry wood, which made it possible for Babe
to pull anything which had two ends to it. Big Ole, the blacksmith, had
two tasks. One was to shoe Babe, and every time he did it he had to open
up a new iron mine. The other was to punch the holes in the doughnuts for
the cook. Another helper was Cris Crosshaul, a careless cuss, who was
responsible for taking wrong logs down to New Orleans, which made it
necessary for Paul to bring them back up the river. This was done by
feeding Babe a large salt ration and then letting him drink out of the
upper river. He drank the river dry and the logs came up stream faster
than they went down. Of the other helpers it is perhaps sufficient to
mention only Joe McFrau, who was able to ride anything which ever floated
and in any water, and the two cooks, Sourdough Sam and Big Joe. Sourdough
Sam made everything except coffee out of sourdough. When Shot Gunderson
put his winter’s cut of logs into Round River and then drove them around
its whole course three times before he found that it did not have any
outlet, Sam made up a large batch of sourdough and dumped it into the
river and when it got to working it lifted the logs over the divide. But
Sam was seriously injured one day when his sourdough barrel blew up and
Big Joe was employed. His famous Black Duck dinner was so fine that none
of the American loggers cared to eat again for five weeks; but he could
only satisfy the French-Canadians by dumping a car load of split peas in a
boiling lake.

The most authentic group of Bunyan stories came from the Lake States where
they originated. A comparison of these older stories with the newer ones
from the Pacific Coast shows a marked difference. (And it is noteworthy
that the Bunyan tales never had much of a vogue in the South.) According
to the Lake States version, Bunyan always stayed in the logging camps or
on the drives, he attended strictly to business, while according to the
Western tales he branched out into all sorts of enterprises. The Lake
States tales were the product of the true, the professional lumberjack,
the winter recluse, who was shut in with others like minded with himself
and with none but his kind as auditors. The Western logger was not so
exclusive a type. There were many of the professional loggers, but there
were many men in the woods whose main interest was elsewhere, and so the
story teller did not have such a select audience. There were other
interests in the West to divert Bunyan from his real job and naturally it
suffered in consequence.

It was perhaps inevitable, but none the less unfortunate, that the Bunyan
stories did not reach the outside world directly from the Lake States
story tellers, but first passed through the hands or mouths of the Western
loggers. Of all the publications perhaps W. B. Laughead, in Paul Bunyan
and His Big Blue Ox, published by the Red River Lumber Company of
Minneapolis, has most nearly preserved the Lake States flavor of the
stories. Certainly James Stevens and Esther Shepperd in their books of the
same title, Paul Bunyan, have more nearly portrayed the Western Bunyan
than the Eastern one. The same is largely true of the poems here given.
They take the Western point of view, and most of them are Western stories.
The first of these represents the Western conflict between the
professional and the part-time logger, the second is unwarranted in
bringing Noah into the picture, where he does not belong, while the others
all deal directly with the West. But certainly the Western tales make
better stories than do the Eastern ones.

Paul Bunyan’s Trick

This story is one of the well-known Bunyan tales, told from Michigan to
the Coast, which shows some of the professional loggers’ scorn for the
part-time logger.

Come all you stump ranch loggers and slick shod choker men

And learn how we gathered the round stuff up on the Skinney Ben.

You fellers call this logging, just sixty cars a day;

We kids beat that when I was young and thought that it was play.

My first real throw at logging was in Big Ole’s camp

When he was racing Bunyan to be the skidding champ.

From sun till sun he drove us, till we were nearly dead,

And many times in getting up I’ve met myself going to bed.

He bought a load of lanterns and made us earn our keep;

The bed bugs even starved to death, we got so little sleep.

And talk about a driver! Two men must fall and buck

A quarter section every day or they were out of luck.

Now that was not so very hard as it looks from where you sit,

For there the trees grew close enough to chop one with each bit.

And every cussed feller used both ends of his swing,

And forests went like snow drifts before an early spring.

And talk about your skidding; although, perhaps they lied,

They said the trees were in the pond before the echo died.

But I’ve seen one yoke skidding for seven falling crews,

And Bunyan bought an iron mine to keep his stock in shoes.

We sure got out the round stuff, but still we were too slow,

And just a trick of Bunyan’s had brought us all our woe.

’Twas long and crooked skid roads that made our logging late,

And Bunyan took his old Blue Ox and pulled his skid roads straight.

Now when you slick shod loggers call this here logging fast,

It sure makes us old timers just hanker for the past.

Some Logger

This is one of the Eastern stories, but with numerous Western additions,
chief of which is the introduction of Noah.

In the pre-historic ages, e’re the Swedes ruled Minnesota,

Fairest spot in all the Westland was the woodland of Dakota.

’Twas a land of timbered ridges long before the axe was known,

And there grew the largest timber on which the sun had ever shown.

Many tales are told about it, how it grew so very high,

That the tops were broke and shattered where they rubbed against the sky.

And no man had ever ventured in that forest deep and dark

Till old Noah got to thinking he would build himself an ark.

So he looked the timber over and decided it would take

Every tree if he would carry every bird and beast and snake;

If he just could get it yarded; there he had a serious doubt,

Till Paul Bunyan finally told him he would get the round stuff out.

So he harnessed up his Blue Ox, took the big logs on the run.

Never even stopped for dinner, worked right through from sun to sun.

Many logs he dogged together, took three hundred turns a day;

Still Old Noah hollered “Faster,” said that snail’s pace didn’t pay.

Then old Bunyan got quite peevish, sent the loggers all to camp;

Started hauling in the sections; he’d put Noah on the tramp.

But he bragged a bit too early, tho each day he hauled eight score,

Noah cleared them off by noontime and sat down and yelled for more.

Paul got madder than a logger, cussed and jumped upon his hat;

Noah was a domned slave driver, contract didn’t call for that.

But old Noah only guyed him, called his ox a lazy slob,

Then to keep Paul Bunyan working put a bonus on the job.

Next Paul hooked upon a township and the ox pulled with a will,

But the cable only parted when it caught upon a hill;

Broke in twenty-seven pieces; the Blue Ox sure had the power;

Then Paul set his splicing record, twenty-six within an hour.

But he never got discouraged, he would still show Noah that

A true logger always finished anything he started at.

So he hooked onto the ridges, pulled them all into the mill;

Then they say of real hard labor Noah finally got his fill.

Thus the task was finally finished, nor was that the only gain:

Naught was left in the Dakotas but a large and level plain

Save in just two places only, where the logging had begun,

And where all the refuse ridges were left drying in the sun.

First is called the Black Hills district, there the ancient land still stands,

And the pile of broken ridges is Dakota’s famed Bad Lands.

The Year of the Great Hot Winter

This is probably a true Western story.

I was punching a half breed roader down on Shoalwater Bay

The year the nights came together, some called it the great dark day.

We hit the deck at sunrise but the sun never rose at all,

So we sat by the light of the lantern waiting the breakfast call.

’Twas an event to call forth stories of wonderful times in the Past,

And I listened to marvelous stories till the Bull Cook’s turn came at last.

“I was just a lad,” he started, “When I worked in Paul Bunyan’s camps,

Darkness was nothing in those days for we had volcanoes for lamps.

“One year we were logging Missouri, before Bunyan came to the coast,

And had just finished building the Ozarks to serve as a snubbing post.

“We were working down an ice chute almost across the state,

When the weather turned suddenly warmer, hotter than Satan’s grate.

“Twas the year of the great hot winter, hottest I ever felt,

And the ice cakes turned right into steam without even stopping to melt.

“Well, that was the end of our logging, but Bunyan must look around,

So he left his ox behind him and came to Puget Sound.

“And when he reached the water he picked himself a tree

And dug it out into a boat and so put out to sea.

“’Twas cooler on the water and so he sailed around

Till in the Caribbean Sea he finally run aground.

“For days he tried to float her, but it wasn’t any use,

So he went and got his Blue Ox to pull the old tub loose.

“He gathered all the rigging he could from near and far,

But chains much larger than your leg were stretched into a bar.

“And all the gear he didn’t break was melted by the heat,

And there are lakes all over Texas where the Blue Ox braced his feet.

“But every bit of timber was pulled loose from that boat

And still the old hulk lay there, she simply wouldn’t float.

“Well, many years have passed since then and it’s drifted o’er with sand

And trees have grown upon it until it’s solid land.

“Now boys, that’s simply history, as right as God above,

And the little isle of Cuba is the place I’m speaking of.”

The Bull Cook finished up his tale and went about his task,

But there’ve always been some questions I’d kinder like to ask.

But he is dead and gathered to old Paul Bunyan’s side,

And so I’ll never know for sure if that old codger lied.

The Charmed Land

A Western story of one of Paul’s greatest feats of landscape engineering.

Old Hewey wrought, so I’ve been taught, six days to make the world;

He built the sky, and rearing high, the mighty mountains hurled;

One only spot he finished not, and then his tents he furled.

But e’re on high, above the sky, he went up out of sight,

With final shout he called about his workers all of might,

And thus he spoke, e’re like a cloak he clothed himself with night:

“Good helpers all, both great and small, this is my last command,

This place you see must finished be that all may understand

I hold it blest ’bove all the rest, the final promised land.”

Old Puget then lined up his men, he asked each one to work,

Three mighty men stood by him then and labored like a Turk,

While all the rest refused the test and did their best to shirk.

Paul Bunyan drew his fingers through his long and tangled locks,

He hardly spoke but took the yoke and sought his old Blue Ox;

He said “Watch me, I’ll build a sea, you two may use the rocks.”

With cunning stroke the soil he broke, he flung the dirt aside;

The rocks he tore with mighty roar and flung them far and wide,

He piled the earth till hills had birth and grew on either side.

The old Blue Ox he hitched to rocks and tore the big ones out,

He rolled them out and all about and called each one a mount,

And lest I lie, against the sky, they witness if you doubt.

At reach and bay he dug away, he shaped a thousand isles;

By headlands steep dug channels deep where rippling water smiles;

With generous hand he took the sand and built the beach for miles.

Like golden gleam of painter’s dream he built old Puget Sound,

Where skies of blue the waters woo a thousand isles around,

With emerald sheen they’re always green and always spring abounds.

Then old Cascade took up his spade and reared against the sky,

A row of peaks whose summit seeks a marriage with the sky,

A super land whose wonders grand enchant the human eye.

Olympus then laid down his pen and built with cunning hand

A place so rare that e’en the air seems wilder and more grand,

Of hill and stream beyond our dream, a greater Switzerland.

And thus these three, as you may see, beneath the Western skies

Have built a land that’s super grand, an earthly paradise;

When God looked down they say it found great favor in his eyes.

Building Columbia Gorge

Bunyan frequently went hunting or fishing, and on such occasions anything
might happen.

When Mount Rainier was a hole in the ground, e’re Midad made his stake,

The land to the west of the Rockies was all a mighty lake.

And there of a summer’s evening Paul Bunyan came to fish,

For a mess of steelhead salmon was ever his favorite dish.

With a rod that was only eight leagues long and keen and strong and light,

And a wondrous fly he’d made himself he lured the fish to bite.

This day he’d landed some small ones, less than a league in length,

But at last he hooked a beauty that tested the big boy’s strength.

It was fight from the time he hooked it, Oh, boy, but this was bliss!

Who would fool with a pyramid when he could live like this?

The light line sang through the ferruls and the water foamed like beer,

The big fish raged to seawards but ever he drew it near;

It was back and forth till the sunset and the stars came out anon.

The fish was giving inch by inch but ever the fight went on.

’Twas a fight that once in a lifetime comes to a fisher man,

And having thrilled to its power he’s wed to the fishing clan.

Morning found Paul Bunyan ready to grasp the prize,

But the fish in growing larger had, too, grown wondrous wise.

And dashing towards the nimrod it tried to foul the line

Around some broken branches of a waterlogged old pine.

It was nip and tuck for a moment but Bunyan was forced to see

The strong line part like a raveling and the fish go tearing free.

With one quick burst of anger he sat down limp as a rag,

And when he wended homeward his feet would scarcely drag.

But rest brought resolution and an overpowering wish:

He’d camp there by that lakeside till he caught that cussed fish.

For weeks he fished those waters in sunshine and in shade,

A thousand different spots he tried, a hundred lures he made.

But often as the sunset his dream fish would arise

And sport its lazy beauty before his longing eyes,

And ever it seemed to laugh at him and ever he madder grew,

He cussed and fought it in his sleep till he knew not what to do.

But finally said Paul Bunyan, “There’s one way left to try,

I’ll have that fish by sunset or know the reason why;

“I’ll drain this cussed puddle right through the old Cascades,

And grill this fish for supper on the hottest plate in Hades.”

The old Blue Ox he harnessed, he didn’t give a dern,

As around old Mount Baker he took a double turn;

He almost pulled the Mountain loose but he pulled the Range in two,

And all those inland waters like mad came tumbling through.

And right where the torrent widened he stood with his mighty spear

And said “I’ll get sir mister fish when he comes out through here.”

Well, Paul had his fish for supper and there’s no more inland lake,

And the Columbia River rages through right where he made the break.

Now some say this is a fable, but I know that it is true,

For I have it straight from a logger, just as it’s told to you.

Building Crater Lake

This story reflects something of the Northwesterner’s scorn and contempt
for California and Californians.

I camped one year by Crater Lake, in the State of Oregon,

And there I met a pioneer who lived by trap and gun.

And often of an evening by the camp fire’s ruddy light,

He told me how the West was made and of great men of might.

He told of the two Joe McFraus, the one whose name was Pete,

And how he labored for his board to get enough to eat.

And also of the Terrible Swede who gloried in a brawl,

One day he fought the riot squad and licked them one and all.

But master of the mighty men he loved to tell the best,

The tales of old Paul Bunyan and how he built the West.

He told of how he built the Sound, and how once on a spree

He dug the Strait of Bering to drain the Arctic Sea.

And how he split the old Cascades, and, by the way, said he,

“That reminds me of this very lake and how it came to be.”

And so he smoked of my cigars and sampled my home brew,

And told the tale about the lake and swore that it was true.

He said it was the very time when Bunyan pulled in two

The Cascade Mountains and thus let the Columbia River through;

He said the Blue Ox braced his feet and came within a dime

Of pulling California loose from its sunny clime.

And he swore ’twas true as gospel, that day the “Native Son”

Had first come down from out the trees to see what could be done.

Well, Bunyan listened to their wail, and checked his ox of blue,

Then staking down the southern end had pulled the range in two.

Then when he finished up his job he just pulled up the stake,

And water ran into the hole and there was Crater Lake.

Now you can take this tale or not, he swore that it was true,

And I don’t think he’d lie to me while drinking my home brew.

The Death of the Blue Ox

This story, better than any other I know, shows the characteristic
weaknesses of the lumber industry.

This is a tale of the West land, the fartherest end of the earth;

A tale of the great Northwest land where every man proves his worth.

Cascade was king of the mountains, Puget was lord of the sea;

Though Paul Bunyan took their orders, mightiest of all was he.

He dug the Sound for old Puget, he built the Peaks for Cascade,

Like the last great dream of a Painter, the Olympic Mountains he made.

But he was gyped by St. Helens on plans for a mountain mold,

So he pastured his ox and traveled to the north in search of gold.

He stopped at the mighty Yukon, it looked like a likely stream;

He never looked to his tailings, he was only after the cream.

But his plans were too ambitious and they’ll tell you to this day

Of how Bunyan panned the Yukon but couldn’t make it pay.

But about that time came rumors which he soon found were true,

How two friends took a contract and could not put it through.

It seemed that Joe McFrau and his friend, The Terrible Swede,

Had started to earn a grub stake on which they stood in need.

They started to level the Prairies, but their knowledge was not an iota,

So soon the two were stranded in the Bad Lands of Dakota.

They wrote to old Paul Bunyan and asked if he would bring

His old Blue Ox and help them finish the job in the spring.

So Bunyan took his Blue Ox and started on his way,

Right in the dead of winter, for he wanted to finish in May.

But hills and plains were buried full two squaws deep in snow,

And Passes were filled to the summit, so they told him ’twas foolish to go.

But Paul would not listen to reason; he had too much faith in his bull,

He swore that the snow couldn’t stop him e’en though the Great Basin was full.

But as they reached the Rockies and camped by a pile of rocks,

The snow came down so thickly that he couldn’t see his ox.

The temperature dropped swiftly, it seemed a hundred below;

The coals from the fire were frozen before they had ceased to glow.

You’ve often heard of blue cold and wondered if it was true,

But it got so cold that winter that even the snow was blue.

The Blue Ox froze and Bunyan was never the same again,

He wandered, God knows whither, away from the haunts of men.

But clear to the end of history and wherever the loggers may go,

You’ll hear how perished the Blue Ox in the year of the great Blue Snow.

Riding Sunset Falls

This story is one of the minor cycle, dealing with Bunyan’s helpers, but
one in which Bunyan himself does not figure. It is the absence of the
great hero which makes it possible to introduce the love note here.

Come all you friends of the Red Gods and I will tell you a wonderful tale

Of the time when all men were he-men who followed the Wanigan trail.

It happened the year of the big wind up on the river Ski,

The snow was deep in the mountains and the river was running high.

Joe McFrau was the boss of the crew and king of the river dogs;

He walked like a bear on the solid ground but was light as a cat on the logs.

They had reached the break of the river where Sunset Falls foams white,

Where the Red Gods laugh at the might of men and dance in the evening light.

Where the water roars down a devil’s chute, pure white like a river of milk,

And fairy rainbows come and go like ever changing silk.

The river above is wide and calm and lures like a siren’s song,

But the crest of the falls is swift and dark and cruel and fierce and strong.

And down below where the water strikes the great waves break like rain

And the creamy waters heave and sigh like a river god in pain.

But close beside the catarack lived the hunter John McGraw

With a winsome daughter Rosa who had smiled at Joe McFrau,

She stood below by the water, watching the white foam fly,

And the logs that her Joe was driving like straws come whirling by.

And above McFrau was thinking what a picture, fair, she made,

How she seemed to love the water and was not a bit afraid.

But even as he watched her he saw her slip and fall;

He was stricken dumb and helpless, he could neither move nor call.

But as a press on the trigger came her despairing cry,

With one great leap he was riding a log that was drifting by.

Right in the maw of the torrent! My God! was the man insane?

Few men entered that catarack; none ever came out again.

And now to ride with the log drive! ’Twas crazy suicide!

Who would dream he’d been hit so hard that he’d want to die at her side?

But he rode like a fiend incarnate. They stood with eyes apop.

They knew each plunge would drown him, but ever he rose to the top.

It seemed an age they watched him, a dozen times go down,

Each time a little longer, but I guess frogs never drown.

At last he reached the bottom, the men all gave a cheer,

But his thoughts were on that curly head and he didn’t seem to hear.

And presently he spied her, a dozen feet away,

Sometimes lost in the billows, scarcely seen for spray.

But he plunged into the water and brought her safe to land

And laid her on a bed of moss, though scarcely he could stand.

But Rose was no worse for the wetting, and I’ll be a son of a gun,

If she didn’t turn round and marry a Swede named Peterson.

Well, Joe got drunk as a devil and swore he didn’t care;

He’d pulled a stunt on the river that no one else would dare;

And a man was a fool to marry, but he hoped the square head Swede,

Would still remember to thank him when he had ten kids to feed.

And wherever the drivers gather and wherever white water calls,

They tell how the crazy Frenchman rode the Sunset Falls.

What is the real significance of these stories? In the first place they
are highly entertaining, with their remarkable flights of fancy and the
introduction of the unexpected. This is enhanced by the tang of the pine
woods and the lure of the great out-of-doors. In the camps they served to
while away many a weary hour and to lighten up the seriousness of many a
knotty problem. They brought the gigantic tasks of the great woods down to
manageable proportions and saved many a logger from an inferiority
complex. Since they have come into civilization many a task has been made
easier by their rare humor.

Perhaps it is pendantry to try to find in these impossible tales of the
illiterate lumberjacks anything except what they consciously put there; a
beautiful fancy to brighten the weary days and nights of the long winters.
But sometimes the unconscious contributions are of more significance than
the conscious, for we often do more than we mean. Such seems to have been
the case here, for these uncouth story tellers have given us some insights
into their lives and their industry. Unconsciously these tales reflect the
absorption of these men in their tasks. The men who made these tales were
men with a far greater interest in the woods than the stake they were to
take out in the spring, whatever might have been true of those who
repeated them. Here is a love of the woods and of a woodsman’s life which
has the ring of reality. These were men with a pride in their industry and
in good work. If they had any interest in religion or morals or art it was
likely like that of Jim Bludso, the river engineer, of whom John Hay says:

“And this was all the religion he had,

To treat his engine well,

Never to be passed on the river,

And to mind the pilot’s bell.”

Such were these lumberjacks. Their religion, their whole life, was to cut
and haul as many logs as possible, and then in the spring to drive these
logs down river to the saw mill. And he was greatest in the camp who could
fell a tree most accurately and quickly, pile logs highest on the sleds,
or ride a log in the roughest water. And the camp boss had to really be
boss: he must be able to handle obstreperous loggers, he must provide for
all the needs of his crew without any molly-coddling, and he must be able
to get out the round stuff. In all of these ways Paul Bunyan is the
idealization of the lumberjack.

But the stories reflect the weaknesses as well as the strengths of the
loggers and of the industry. This is best shown in the story of the Death
of the Blue Ox, which pictures Paul as a poor business man, opinionated
and headstrong, three traits which were by no means rare in the lumber
industry. After all, Bunyan never really did grow up, he was always only a
boy, with great loyalty to his immediate group, but with but little social
responsibility or provision for the future. He was a primitive man, never
fully civilized. It is significant that there is not a suggestion of love
in the whole cycle of Bunyan stories, and that we must go outside of the
genuine Bunyan stories to find anything such. After they left Bunyan some
of his helpers might fall in love, but not Bunyan or any of the men while
they were with him. To be sure, Bunyan was married, but there is no trace
of affection between him and his wife, and she rarely even enters the
picture. There was no place for such incongruous things. Bunyan was out of
place in the modern world. He was never a conservationist, never a
business man; in the pine woods and on the Yukon he was only after the
cream.

The reign of Bunyan is over and he has gone. Some say he is dead, others
that he has gone to Alaska, some think he has gone to South America or
Africa, but nearly all agree that he is no longer in the logging game in
the United States. A new era has come, and not the greatest of the
revolutions is the substitution of power machinery for the ox. The logger
is coming to recognize his social responsibility, timber is being utilized
as a social heritage to be managed for posterity, and the isolation of the
camps has been ended. The logging game is becoming civilized and Bunyan
was not able to make such great adjustments. He had to retire to other and
wilder haunts. The great days are over; the old gods are dead, and Bunyan
is only a myth.

*** END OF THE PROJECT GUTENBERG EBOOK PAUL BUNYAN AND HIS LOGGERS ***

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/5616358750889864621_32291-cover.png
Paul Bunyan and His Loggers

Otis T. Howd and Cloice R, Howd

Project Gutenberg

