The Project Gutenberg eBook of Adventures of Huckleberry Finn, Chapters 01 to 05
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: Adventures of Huckleberry Finn, Chapters 01 to 05
Author: Mark Twain
Release date: June 27, 2004 [eBook #7100]
Most recently updated: December 30, 2020
Language: English
Credits: Produced by David Widger
*** START OF THE PROJECT GUTENBERG EBOOK ADVENTURES OF HUCKLEBERRY FINN, CHAPTERS 01 TO 05 ***
ADVENTURES
OF
HUCKLEBERRY FINN
(Tom Sawyer's Comrade)
By Mark Twain
Part 1
CONTENTS.
CHAPTER I. Civilizing Huck.—Miss Watson.—Tom Sawyer Waits. CHAPTER II. The Boys Escape Jim.—Torn Sawyer's Gang.—Deep-laid Plans. CHAPTER III. A Good Going-over.—Grace Triumphant.—"One of Tom Sawyers's Lies". CHAPTER IV. Huck and the Judge.—Superstition. CHAPTER V. Huck's Father.—The Fond Parent.—Reform. |
ILLUSTRATIONS.
EXPLANATORY
IN this book a number of dialects are used, to wit: the Missouri negro dialect; the extremest form of the backwoods Southwestern dialect; the ordinary "Pike County" dialect; and four modified varieties of this last. The shadings have not been done in a haphazard fashion, or by guesswork; but painstakingly, and with the trustworthy guidance and support of personal familiarity with these several forms of speech.
I make this explanation for the reason that without it many readers would suppose that all these characters were trying to talk alike and not succeeding.
THE AUTHOR.
HUCKLEBERRY FINN
Scene: The Mississippi Valley Time: Forty to fifty years ago
CHAPTER I.
YOU don't know about me without you have read a book by the name of The Adventures of Tom Sawyer; but that ain't no matter. That book was made by Mr. Mark Twain, and he told the truth, mainly. There was things which he stretched, but mainly he told the truth. That is nothing. I never seen anybody but lied one time or another, without it was Aunt Polly, or the widow, or maybe Mary. Aunt Polly—Tom's Aunt Polly, she is—and Mary, and the Widow Douglas is all told about in that book, which is mostly a true book, with some stretchers, as I said before.
Now the way that the book winds up is this: Tom and me found the money that the robbers hid in the cave, and it made us rich. We got six thousand dollars apiece—all gold. It was an awful sight of money when it was piled up. Well, Judge Thatcher he took it and put it out at interest, and it fetched us a dollar a day apiece all the year round—more than a body could tell what to do with. The Widow Douglas she took me for her son, and allowed she would sivilize me; but it was rough living in the house all the time, considering how dismal regular and decent the widow was in all her ways; and so when I couldn't stand it no longer I lit out. I got into my old rags and my sugar-hogshead again, and was free and satisfied. But Tom Sawyer he hunted me up and said he was going to start a band of robbers, and I might join if I would go back to the widow and be respectable. So I went back.
The widow she cried over me, and called me a poor lost lamb, and she called me a lot of other names, too, but she never meant no harm by it. She put me in them new clothes again, and I couldn't do nothing but sweat and sweat, and feel all cramped up. Well, then, the old thing commenced again. The widow rung a bell for supper, and you had to come to time. When you got to the table you couldn't go right to eating, but you had to wait for the widow to tuck down her head and grumble a little over the victuals, though there warn't really anything the matter with them,—that is, nothing only everything was cooked by itself. In a barrel of odds and ends it is different; things get mixed up, and the juice kind of swaps around, and the things go better.
After supper she got out her book and learned me about Moses and the Bulrushers, and I was in a sweat to find out all about him; but by and by she let it out that Moses had been dead a considerable long time; so then I didn't care no more about him, because I don't take no stock in dead people.
Pretty soon I wanted to smoke, and asked the widow to let me. But she wouldn't. She said it was a mean practice and wasn't clean, and I must try to not do it any more. That is just the way with some people. They get down on a thing when they don't know nothing about it. Here she was a-bothering about Moses, which was no kin to her, and no use to anybody, being gone, you see, yet finding a power of fault with me for doing a thing that had some good in it. And she took snuff, too; of course that was all right, because she done it herself.
Her sister, Miss Watson, a tolerable slim old maid, with goggles on, had just come to live with her, and took a set at me now with a spelling-book. She worked me middling hard for about an hour, and then the widow made her ease up. I couldn't stood it much longer. Then for an hour it was deadly dull, and I was fidgety. Miss Watson would say, "Don't put your feet up there, Huckleberry;" and "Don't scrunch up like that, Huckleberry—set up straight;" and pretty soon she would say, "Don't gap and stretch like that, Huckleberry—why don't you try to behave?" Then she told me all about the bad place, and I said I wished I was there. She got mad then, but I didn't mean no harm. All I wanted was to go somewheres; all I wanted was a change, I warn't particular. She said it was wicked to say what I said; said she wouldn't say it for the whole world; she was going to live so as to go to the good place. Well, I couldn't see no advantage in going where she was going, so I made up my mind I wouldn't try for it. But I never said so, because it would only make trouble, and wouldn't do no good.
Now she had got a start, and she went on and told me all about the good place. She said all a body would have to do there was to go around all day long with a harp and sing, forever and ever. So I didn't think much of it. But I never said so. I asked her if she reckoned Tom Sawyer would go there, and she said not by a considerable sight. I was glad about that, because I wanted him and me to be together.
Miss Watson she kept pecking at me, and it got tiresome and lonesome. By and by they fetched the niggers in and had prayers, and then everybody was off to bed. I went up to my room with a piece of candle, and put it on the table. Then I set down in a chair by the window and tried to think of something cheerful, but it warn't no use. I felt so lonesome I most wished I was dead. The stars were shining, and the leaves rustled in the woods ever so mournful; and I heard an owl, away off, who-whooing about somebody that was dead, and a whippowill and a dog crying about somebody that was going to die; and the wind was trying to whisper something to me, and I couldn't make out what it was, and so it made the cold shivers run over me. Then away out in the woods I heard that kind of a sound that a ghost makes when it wants to tell about something that's on its mind and can't make itself understood, and so can't rest easy in its grave, and has to go about that way every night grieving. I got so down-hearted and scared I did wish I had some company. Pretty soon a spider went crawling up my shoulder, and I flipped it off and it lit in the candle; and before I could budge it was all shriveled up. I didn't need anybody to tell me that that was an awful bad sign and would fetch me some bad luck, so I was scared and most shook the clothes off of me. I got up and turned around in my tracks three times and crossed my breast every time; and then I tied up a little lock of my hair with a thread to keep witches away. But I hadn't no confidence. You do that when you've lost a horseshoe that you've found, instead of nailing it up over the door, but I hadn't ever heard anybody say it was any way to keep off bad luck when you'd killed a spider.
I set down again, a-shaking all over, and got out my pipe for a smoke; for the house was all as still as death now, and so the widow wouldn't know. Well, after a long time I heard the clock away off in the town go boom—boom—boom—twelve licks; and all still again—stiller than ever. Pretty soon I heard a twig snap down in the dark amongst the trees—something was a stirring. I set still and listened. Directly I could just barely hear a "me-yow! me-yow!" down there. That was good! Says I, "me-yow! me-yow!" as soft as I could, and then I put out the light and scrambled out of the window on to the shed. Then I slipped down to the ground and crawled in among the trees, and, sure enough, there was Tom Sawyer waiting for me.
CHAPTER II.
WE went tiptoeing along a path amongst the trees back towards the end of the widow's garden, stooping down so as the branches wouldn't scrape our heads. When we was passing by the kitchen I fell over a root and made a noise. We scrouched down and laid still. Miss Watson's big nigger, named Jim, was setting in the kitchen door; we could see him pretty clear, because there was a light behind him. He got up and stretched his neck out about a minute, listening. Then he says:
"Who dah?"
He listened some more; then he come tiptoeing down and stood right between us; we could a touched him, nearly. Well, likely it was minutes and minutes that there warn't a sound, and we all there so close together. There was a place on my ankle that got to itching, but I dasn't scratch it; and then my ear begun to itch; and next my back, right between my shoulders. Seemed like I'd die if I couldn't scratch. Well, I've noticed that thing plenty times since. If you are with the quality, or at a funeral, or trying to go to sleep when you ain't sleepy—if you are anywheres where it won't do for you to scratch, why you will itch all over in upwards of a thousand places. Pretty soon Jim says:
"Say, who is you? Whar is you? Dog my cats ef I didn' hear sumf'n. Well, I know what I's gwyne to do: I's gwyne to set down here and listen tell I hears it agin."
So he set down on the ground betwixt me and Tom. He leaned his back up against a tree, and stretched his legs out till one of them most touched one of mine. My nose begun to itch. It itched till the tears come into my eyes. But I dasn't scratch. Then it begun to itch on the inside. Next I got to itching underneath. I didn't know how I was going to set still. This miserableness went on as much as six or seven minutes; but it seemed a sight longer than that. I was itching in eleven different places now. I reckoned I couldn't stand it more'n a minute longer, but I set my teeth hard and got ready to try. Just then Jim begun to breathe heavy; next he begun to snore—and then I was pretty soon comfortable again.
Tom he made a sign to me—kind of a little noise with his mouth—and we went creeping away on our hands and knees. When we was ten foot off Tom whispered to me, and wanted to tie Jim to the tree for fun. But I said no; he might wake and make a disturbance, and then they'd find out I warn't in. Then Tom said he hadn't got candles enough, and he would slip in the kitchen and get some more. I didn't want him to try. I said Jim might wake up and come. But Tom wanted to resk it; so we slid in there and got three candles, and Tom laid five cents on the table for pay. Then we got out, and I was in a sweat to get away; but nothing would do Tom but he must crawl to where Jim was, on his hands and knees, and play something on him. I waited, and it seemed a good while, everything was so still and lonesome.
As soon as Tom was back we cut along the path, around the garden fence, and by and by fetched up on the steep top of the hill the other side of the house. Tom said he slipped Jim's hat off of his head and hung it on a limb right over him, and Jim stirred a little, but he didn't wake. Afterwards Jim said the witches be witched him and put him in a trance, and rode him all over the State, and then set him under the trees again, and hung his hat on a limb to show who done it. And next time Jim told it he said they rode him down to New Orleans; and, after that, every time he told it he spread it more and more, till by and by he said they rode him all over the world, and tired him most to death, and his back was all over saddle-boils. Jim was monstrous proud about it, and he got so he wouldn't hardly notice the other niggers. Niggers would come miles to hear Jim tell about it, and he was more looked up to than any nigger in that country. Strange niggers would stand with their mouths open and look him all over, same as if he was a wonder. Niggers is always talking about witches in the dark by the kitchen fire; but whenever one was talking and letting on to know all about such things, Jim would happen in and say, "Hm! What you know 'bout witches?" and that nigger was corked up and had to take a back seat. Jim always kept that five-center piece round his neck with a string, and said it was a charm the devil give to him with his own hands, and told him he could cure anybody with it and fetch witches whenever he wanted to just by saying something to it; but he never told what it was he said to it. Niggers would come from all around there and give Jim anything they had, just for a sight of that five-center piece; but they wouldn't touch it, because the devil had had his hands on it. Jim was most ruined for a servant, because he got stuck up on account of having seen the devil and been rode by witches.
Well, when Tom and me got to the edge of the hilltop we looked away down into the village and could see three or four lights twinkling, where there was sick folks, maybe; and the stars over us was sparkling ever so fine; and down by the village was the river, a whole mile broad, and awful still and grand. We went down the hill and found Jo Harper and Ben Rogers, and two or three more of the boys, hid in the old tanyard. So we unhitched a skiff and pulled down the river two mile and a half, to the big scar on the hillside, and went ashore.
We went to a clump of bushes, and Tom made everybody swear to keep the secret, and then showed them a hole in the hill, right in the thickest part of the bushes. Then we lit the candles, and crawled in on our hands and knees. We went about two hundred yards, and then the cave opened up. Tom poked about amongst the passages, and pretty soon ducked under a wall where you wouldn't a noticed that there was a hole. We went along a narrow place and got into a kind of room, all damp and sweaty and cold, and there we stopped. Tom says:
"Now, we'll start this band of robbers and call it Tom Sawyer's Gang. Everybody that wants to join has got to take an oath, and write his name in blood."
Everybody was willing. So Tom got out a sheet of paper that he had wrote the oath on, and read it. It swore every boy to stick to the band, and never tell any of the secrets; and if anybody done anything to any boy in the band, whichever boy was ordered to kill that person and his family must do it, and he mustn't eat and he mustn't sleep till he had killed them and hacked a cross in their breasts, which was the sign of the band. And nobody that didn't belong to the band could use that mark, and if he did he must be sued; and if he done it again he must be killed. And if anybody that belonged to the band told the secrets, he must have his throat cut, and then have his carcass burnt up and the ashes scattered all around, and his name blotted off of the list with blood and never mentioned again by the gang, but have a curse put on it and be forgot forever.
Everybody said it was a real beautiful oath, and asked Tom if he got it out of his own head. He said, some of it, but the rest was out of pirate-books and robber-books, and every gang that was high-toned had it.
Some thought it would be good to kill the FAMILIES of boys that told the secrets. Tom said it was a good idea, so he took a pencil and wrote it in. Then Ben Rogers says:
"Here's Huck Finn, he hain't got no family; what you going to do 'bout him?"
"Well, hain't he got a father?" says Tom Sawyer.
"Yes, he's got a father, but you can't never find him these days. He used to lay drunk with the hogs in the tanyard, but he hain't been seen in these parts for a year or more."
They talked it over, and they was going to rule me out, because they said every boy must have a family or somebody to kill, or else it wouldn't be fair and square for the others. Well, nobody could think of anything to do—everybody was stumped, and set still. I was most ready to cry; but all at once I thought of a way, and so I offered them Miss Watson—they could kill her. Everybody said:
"Oh, she'll do. That's all right. Huck can come in."
Then they all stuck a pin in their fingers to get blood to sign with, and I made my mark on the paper.
"Now," says Ben Rogers, "what's the line of business of this Gang?"
"Nothing only robbery and murder," Tom said.
"But who are we going to rob?—houses, or cattle, or—"
"Stuff! stealing cattle and such things ain't robbery; it's burglary," says Tom Sawyer. "We ain't burglars. That ain't no sort of style. We are highwaymen. We stop stages and carriages on the road, with masks on, and kill the people and take their watches and money."
"Must we always kill the people?"
"Oh, certainly. It's best. Some authorities think different, but mostly it's considered best to kill them—except some that you bring to the cave here, and keep them till they're ransomed."
"Ransomed? What's that?"
"I don't know. But that's what they do. I've seen it in books; and so of course that's what we've got to do."
"But how can we do it if we don't know what it is?"
"Why, blame it all, we've GOT to do it. Don't I tell you it's in the books? Do you want to go to doing different from what's in the books, and get things all muddled up?"
"Oh, that's all very fine to SAY, Tom Sawyer, but how in the nation are these fellows going to be ransomed if we don't know how to do it to them?—that's the thing I want to get at. Now, what do you reckon it is?"
"Well, I don't know. But per'aps if we keep them till they're ransomed, it means that we keep them till they're dead."
"Now, that's something LIKE. That'll answer. Why couldn't you said that before? We'll keep them till they're ransomed to death; and a bothersome lot they'll be, too—eating up everything, and always trying to get loose."
"How you talk, Ben Rogers. How can they get loose when there's a guard over them, ready to shoot them down if they move a peg?"
"A guard! Well, that IS good. So somebody's got to set up all night and never get any sleep, just so as to watch them. I think that's foolishness. Why can't a body take a club and ransom them as soon as they get here?"
"Because it ain't in the books so—that's why. Now, Ben Rogers, do you want to do things regular, or don't you?—that's the idea. Don't you reckon that the people that made the books knows what's the correct thing to do? Do you reckon YOU can learn 'em anything? Not by a good deal. No, sir, we'll just go on and ransom them in the regular way."
"All right. I don't mind; but I say it's a fool way, anyhow. Say, do we kill the women, too?"
"Well, Ben Rogers, if I was as ignorant as you I wouldn't let on. Kill the women? No; nobody ever saw anything in the books like that. You fetch them to the cave, and you're always as polite as pie to them; and by and by they fall in love with you, and never want to go home any more."
"Well, if that's the way I'm agreed, but I don't take no stock in it. Mighty soon we'll have the cave so cluttered up with women, and fellows waiting to be ransomed, that there won't be no place for the robbers. But go ahead, I ain't got nothing to say."
Little Tommy Barnes was asleep now, and when they waked him up he was scared, and cried, and said he wanted to go home to his ma, and didn't want to be a robber any more.
So they all made fun of him, and called him cry-baby, and that made him mad, and he said he would go straight and tell all the secrets. But Tom give him five cents to keep quiet, and said we would all go home and meet next week, and rob somebody and kill some people.
Ben Rogers said he couldn't get out much, only Sundays, and so he wanted to begin next Sunday; but all the boys said it would be wicked to do it on Sunday, and that settled the thing. They agreed to get together and fix a day as soon as they could, and then we elected Tom Sawyer first captain and Jo Harper second captain of the Gang, and so started home.
I clumb up the shed and crept into my window just before day was breaking. My new clothes was all greased up and clayey, and I was dog-tired.
CHAPTER III.
WELL, I got a good going-over in the morning from old Miss Watson on account of my clothes; but the widow she didn't scold, but only cleaned off the grease and clay, and looked so sorry that I thought I would behave awhile if I could. Then Miss Watson she took me in the closet and prayed, but nothing come of it. She told me to pray every day, and whatever I asked for I would get it. But it warn't so. I tried it. Once I got a fish-line, but no hooks. It warn't any good to me without hooks. I tried for the hooks three or four times, but somehow I couldn't make it work. By and by, one day, I asked Miss Watson to try for me, but she said I was a fool. She never told me why, and I couldn't make it out no way.
I set down one time back in the woods, and had a long think about it. I says to myself, if a body can get anything they pray for, why don't Deacon Winn get back the money he lost on pork? Why can't the widow get back her silver snuffbox that was stole? Why can't Miss Watson fat up? No, says I to my self, there ain't nothing in it. I went and told the widow about it, and she said the thing a body could get by praying for it was "spiritual gifts." This was too many for me, but she told me what she meant—I must help other people, and do everything I could for other people, and look out for them all the time, and never think about myself. This was including Miss Watson, as I took it. I went out in the woods and turned it over in my mind a long time, but I couldn't see no advantage about it—except for the other people; so at last I reckoned I wouldn't worry about it any more, but just let it go. Sometimes the widow would take me one side and talk about Providence in a way to make a body's mouth water; but maybe next day Miss Watson would take hold and knock it all down again. I judged I could see that there was two Providences, and a poor chap would stand considerable show with the widow's Providence, but if Miss Watson's got him there warn't no help for him any more. I thought it all out, and reckoned I would belong to the widow's if he wanted me, though I couldn't make out how he was a-going to be any better off then than what he was before, seeing I was so ignorant, and so kind of low-down and ornery.
Pap he hadn't been seen for more than a year, and that was comfortable for me; I didn't want to see him no more. He used to always whale me when he was sober and could get his hands on me; though I used to take to the woods most of the time when he was around. Well, about this time he was found in the river drownded, about twelve mile above town, so people said. They judged it was him, anyway; said this drownded man was just his size, and was ragged, and had uncommon long hair, which was all like pap; but they couldn't make nothing out of the face, because it had been in the water so long it warn't much like a face at all. They said he was floating on his back in the water. They took him and buried him on the bank. But I warn't comfortable long, because I happened to think of something. I knowed mighty well that a drownded man don't float on his back, but on his face. So I knowed, then, that this warn't pap, but a woman dressed up in a man's clothes. So I was uncomfortable again. I judged the old man would turn up again by and by, though I wished he wouldn't.
We played robber now and then about a month, and then I resigned. All the boys did. We hadn't robbed nobody, hadn't killed any people, but only just pretended. We used to hop out of the woods and go charging down on hog-drivers and women in carts taking garden stuff to market, but we never hived any of them. Tom Sawyer called the hogs "ingots," and he called the turnips and stuff "julery," and we would go to the cave and powwow over what we had done, and how many people we had killed and marked. But I couldn't see no profit in it. One time Tom sent a boy to run about town with a blazing stick, which he called a slogan (which was the sign for the Gang to get together), and then he said he had got secret news by his spies that next day a whole parcel of Spanish merchants and rich A-rabs was going to camp in Cave Hollow with two hundred elephants, and six hundred camels, and over a thousand "sumter" mules, all loaded down with di'monds, and they didn't have only a guard of four hundred soldiers, and so we would lay in ambuscade, as he called it, and kill the lot and scoop the things. He said we must slick up our swords and guns, and get ready. He never could go after even a turnip-cart but he must have the swords and guns all scoured up for it, though they was only lath and broomsticks, and you might scour at them till you rotted, and then they warn't worth a mouthful of ashes more than what they was before. I didn't believe we could lick such a crowd of Spaniards and A-rabs, but I wanted to see the camels and elephants, so I was on hand next day, Saturday, in the ambuscade; and when we got the word we rushed out of the woods and down the hill. But there warn't no Spaniards and A-rabs, and there warn't no camels nor no elephants. It warn't anything but a Sunday-school picnic, and only a primer-class at that. We busted it up, and chased the children up the hollow; but we never got anything but some doughnuts and jam, though Ben Rogers got a rag doll, and Jo Harper got a hymn-book and a tract; and then the teacher charged in, and made us drop everything and cut.
I didn't see no di'monds, and I told Tom Sawyer so. He said there was loads of them there, anyway; and he said there was A-rabs there, too, and elephants and things. I said, why couldn't we see them, then? He said if I warn't so ignorant, but had read a book called Don Quixote, I would know without asking. He said it was all done by enchantment. He said there was hundreds of soldiers there, and elephants and treasure, and so on, but we had enemies which he called magicians; and they had turned the whole thing into an infant Sunday-school, just out of spite. I said, all right; then the thing for us to do was to go for the magicians. Tom Sawyer said I was a numskull.
"Why," said he, "a magician could call up a lot of genies, and they would hash you up like nothing before you could say Jack Robinson. They are as tall as a tree and as big around as a church."
"Well," I says, "s'pose we got some genies to help US—can't we lick the other crowd then?"
"How you going to get them?"
"I don't know. How do THEY get them?"
"Why, they rub an old tin lamp or an iron ring, and then the genies come tearing in, with the thunder and lightning a-ripping around and the smoke a-rolling, and everything they're told to do they up and do it. They don't think nothing of pulling a shot-tower up by the roots, and belting a Sunday-school superintendent over the head with it—or any other man."
"Who makes them tear around so?"
"Why, whoever rubs the lamp or the ring. They belong to whoever rubs the lamp or the ring, and they've got to do whatever he says. If he tells them to build a palace forty miles long out of di'monds, and fill it full of chewing-gum, or whatever you want, and fetch an emperor's daughter from China for you to marry, they've got to do it—and they've got to do it before sun-up next morning, too. And more: they've got to waltz that palace around over the country wherever you want it, you understand."
"Well," says I, "I think they are a pack of flat-heads for not keeping the palace themselves 'stead of fooling them away like that. And what's more—if I was one of them I would see a man in Jericho before I would drop my business and come to him for the rubbing of an old tin lamp."
"How you talk, Huck Finn. Why, you'd HAVE to come when he rubbed it, whether you wanted to or not."
"What! and I as high as a tree and as big as a church? All right, then; I WOULD come; but I lay I'd make that man climb the highest tree there was in the country."
"Shucks, it ain't no use to talk to you, Huck Finn. You don't seem to know anything, somehow—perfect saphead."
I thought all this over for two or three days, and then I reckoned I would see if there was anything in it. I got an old tin lamp and an iron ring, and went out in the woods and rubbed and rubbed till I sweat like an Injun, calculating to build a palace and sell it; but it warn't no use, none of the genies come. So then I judged that all that stuff was only just one of Tom Sawyer's lies. I reckoned he believed in the A-rabs and the elephants, but as for me I think different. It had all the marks of a Sunday-school.
CHAPTER IV.
WELL, three or four months run along, and it was well into the winter now. I had been to school most all the time and could spell and read and write just a little, and could say the multiplication table up to six times seven is thirty-five, and I don't reckon I could ever get any further than that if I was to live forever. I don't take no stock in mathematics, anyway.
At first I hated the school, but by and by I got so I could stand it. Whenever I got uncommon tired I played hookey, and the hiding I got next day done me good and cheered me up. So the longer I went to school the easier it got to be. I was getting sort of used to the widow's ways, too, and they warn't so raspy on me. Living in a house and sleeping in a bed pulled on me pretty tight mostly, but before the cold weather I used to slide out and sleep in the woods sometimes, and so that was a rest to me. I liked the old ways best, but I was getting so I liked the new ones, too, a little bit. The widow said I was coming along slow but sure, and doing very satisfactory. She said she warn't ashamed of me.
One morning I happened to turn over the salt-cellar at breakfast. I reached for some of it as quick as I could to throw over my left shoulder and keep off the bad luck, but Miss Watson was in ahead of me, and crossed me off. She says, "Take your hands away, Huckleberry; what a mess you are always making!" The widow put in a good word for me, but that warn't going to keep off the bad luck, I knowed that well enough. I started out, after breakfast, feeling worried and shaky, and wondering where it was going to fall on me, and what it was going to be. There is ways to keep off some kinds of bad luck, but this wasn't one of them kind; so I never tried to do anything, but just poked along low-spirited and on the watch-out.
I went down to the front garden and clumb over the stile where you go through the high board fence. There was an inch of new snow on the ground, and I seen somebody's tracks. They had come up from the quarry and stood around the stile a while, and then went on around the garden fence. It was funny they hadn't come in, after standing around so. I couldn't make it out. It was very curious, somehow. I was going to follow around, but I stooped down to look at the tracks first. I didn't notice anything at first, but next I did. There was a cross in the left boot-heel made with big nails, to keep off the devil.
I was up in a second and shinning down the hill. I looked over my shoulder every now and then, but I didn't see nobody. I was at Judge Thatcher's as quick as I could get there. He said:
"Why, my boy, you are all out of breath. Did you come for your interest?"
"No, sir," I says; "is there some for me?"
"Oh, yes, a half-yearly is in last night—over a hundred and fifty dollars. Quite a fortune for you. You had better let me invest it along with your six thousand, because if you take it you'll spend it."
"No, sir," I says, "I don't want to spend it. I don't want it at all—nor the six thousand, nuther. I want you to take it; I want to give it to you—the six thousand and all."
He looked surprised. He couldn't seem to make it out. He says:
"Why, what can you mean, my boy?"
I says, "Don't you ask me no questions about it, please. You'll take it—won't you?"
He says:
"Well, I'm puzzled. Is something the matter?"
"Please take it," says I, "and don't ask me nothing—then I won't have to tell no lies."
He studied a while, and then he says:
"Oho-o! I think I see. You want to SELL all your property to me—not give it. That's the correct idea."
Then he wrote something on a paper and read it over, and says:
"There; you see it says 'for a consideration.' That means I have bought it of you and paid you for it. Here's a dollar for you. Now you sign it."
So I signed it, and left.
Miss Watson's nigger, Jim, had a hair-ball as big as your fist, which had been took out of the fourth stomach of an ox, and he used to do magic with it. He said there was a spirit inside of it, and it knowed everything. So I went to him that night and told him pap was here again, for I found his tracks in the snow. What I wanted to know was, what he was going to do, and was he going to stay? Jim got out his hair-ball and said something over it, and then he held it up and dropped it on the floor. It fell pretty solid, and only rolled about an inch. Jim tried it again, and then another time, and it acted just the same. Jim got down on his knees, and put his ear against it and listened. But it warn't no use; he said it wouldn't talk. He said sometimes it wouldn't talk without money. I told him I had an old slick counterfeit quarter that warn't no good because the brass showed through the silver a little, and it wouldn't pass nohow, even if the brass didn't show, because it was so slick it felt greasy, and so that would tell on it every time. (I reckoned I wouldn't say nothing about the dollar I got from the judge.) I said it was pretty bad money, but maybe the hair-ball would take it, because maybe it wouldn't know the difference. Jim smelt it and bit it and rubbed it, and said he would manage so the hair-ball would think it was good. He said he would split open a raw Irish potato and stick the quarter in between and keep it there all night, and next morning you couldn't see no brass, and it wouldn't feel greasy no more, and so anybody in town would take it in a minute, let alone a hair-ball. Well, I knowed a potato would do that before, but I had forgot it.
Jim put the quarter under the hair-ball, and got down and listened again. This time he said the hair-ball was all right. He said it would tell my whole fortune if I wanted it to. I says, go on. So the hair-ball talked to Jim, and Jim told it to me. He says:
"Yo' ole father doan' know yit what he's a-gwyne to do. Sometimes he spec he'll go 'way, en den agin he spec he'll stay. De bes' way is to res' easy en let de ole man take his own way. Dey's two angels hoverin' roun' 'bout him. One uv 'em is white en shiny, en t'other one is black. De white one gits him to go right a little while, den de black one sail in en bust it all up. A body can't tell yit which one gwyne to fetch him at de las'. But you is all right. You gwyne to have considable trouble in yo' life, en considable joy. Sometimes you gwyne to git hurt, en sometimes you gwyne to git sick; but every time you's gwyne to git well agin. Dey's two gals flyin' 'bout you in yo' life. One uv 'em's light en t'other one is dark. One is rich en t'other is po'. You's gwyne to marry de po' one fust en de rich one by en by. You wants to keep 'way fum de water as much as you kin, en don't run no resk, 'kase it's down in de bills dat you's gwyne to git hung."
When I lit my candle and went up to my room that night there sat pap his own self!
CHAPTER V.
I HAD shut the door to. Then I turned around and there he was. I used to be scared of him all the time, he tanned me so much. I reckoned I was scared now, too; but in a minute I see I was mistaken—that is, after the first jolt, as you may say, when my breath sort of hitched, he being so unexpected; but right away after I see I warn't scared of him worth bothring about.
He was most fifty, and he looked it. His hair was long and tangled and greasy, and hung down, and you could see his eyes shining through like he was behind vines. It was all black, no gray; so was his long, mixed-up whiskers. There warn't no color in his face, where his face showed; it was white; not like another man's white, but a white to make a body sick, a white to make a body's flesh crawl—a tree-toad white, a fish-belly white. As for his clothes—just rags, that was all. He had one ankle resting on t'other knee; the boot on that foot was busted, and two of his toes stuck through, and he worked them now and then. His hat was laying on the floor—an old black slouch with the top caved in, like a lid.
I stood a-looking at him; he set there a-looking at me, with his chair tilted back a little. I set the candle down. I noticed the window was up; so he had clumb in by the shed. He kept a-looking me all over. By and by he says:
"Starchy clothes—very. You think you're a good deal of a big-bug, DON'T you?"
"Maybe I am, maybe I ain't," I says.
"Don't you give me none o' your lip," says he. "You've put on considerable many frills since I been away. I'll take you down a peg before I get done with you. You're educated, too, they say—can read and write. You think you're better'n your father, now, don't you, because he can't? I'LL take it out of you. Who told you you might meddle with such hifalut'n foolishness, hey?—who told you you could?"
"The widow. She told me."
"The widow, hey?—and who told the widow she could put in her shovel about a thing that ain't none of her business?"
"Nobody never told her."
"Well, I'll learn her how to meddle. And looky here—you drop that school, you hear? I'll learn people to bring up a boy to put on airs over his own father and let on to be better'n what HE is. You lemme catch you fooling around that school again, you hear? Your mother couldn't read, and she couldn't write, nuther, before she died. None of the family couldn't before THEY died. I can't; and here you're a-swelling yourself up like this. I ain't the man to stand it—you hear? Say, lemme hear you read."
I took up a book and begun something about General Washington and the wars. When I'd read about a half a minute, he fetched the book a whack with his hand and knocked it across the house. He says:
"It's so. You can do it. I had my doubts when you told me. Now looky here; you stop that putting on frills. I won't have it. I'll lay for you, my smarty; and if I catch you about that school I'll tan you good. First you know you'll get religion, too. I never see such a son."
He took up a little blue and yaller picture of some cows and a boy, and says:
"What's this?"
"It's something they give me for learning my lessons good."
He tore it up, and says:
"I'll give you something better—I'll give you a cowhide."
He set there a-mumbling and a-growling a minute, and then he says:
"AIN'T you a sweet-scented dandy, though? A bed; and bedclothes; and a look'n'-glass; and a piece of carpet on the floor—and your own father got to sleep with the hogs in the tanyard. I never see such a son. I bet I'll take some o' these frills out o' you before I'm done with you. Why, there ain't no end to your airs—they say you're rich. Hey?—how's that?"
"They lie—that's how."
"Looky here—mind how you talk to me; I'm a-standing about all I can stand now—so don't gimme no sass. I've been in town two days, and I hain't heard nothing but about you bein' rich. I heard about it away down the river, too. That's why I come. You git me that money to-morrow—I want it."
"I hain't got no money."
"It's a lie. Judge Thatcher's got it. You git it. I want it."
"I hain't got no money, I tell you. You ask Judge Thatcher; he'll tell you the same."
"All right. I'll ask him; and I'll make him pungle, too, or I'll know the reason why. Say, how much you got in your pocket? I want it."
"I hain't got only a dollar, and I want that to—"
"It don't make no difference what you want it for—you just shell it out."
He took it and bit it to see if it was good, and then he said he was going down town to get some whisky; said he hadn't had a drink all day. When he had got out on the shed he put his head in again, and cussed me for putting on frills and trying to be better than him; and when I reckoned he was gone he come back and put his head in again, and told me to mind about that school, because he was going to lay for me and lick me if I didn't drop that.
Next day he was drunk, and he went to Judge Thatcher's and bullyragged him, and tried to make him give up the money; but he couldn't, and then he swore he'd make the law force him.
The judge and the widow went to law to get the court to take me away from him and let one of them be my guardian; but it was a new judge that had just come, and he didn't know the old man; so he said courts mustn't interfere and separate families if they could help it; said he'd druther not take a child away from its father. So Judge Thatcher and the widow had to quit on the business.
That pleased the old man till he couldn't rest. He said he'd cowhide me till I was black and blue if I didn't raise some money for him. I borrowed three dollars from Judge Thatcher, and pap took it and got drunk, and went a-blowing around and cussing and whooping and carrying on; and he kept it up all over town, with a tin pan, till most midnight; then they jailed him, and next day they had him before court, and jailed him again for a week. But he said HE was satisfied; said he was boss of his son, and he'd make it warm for HIM.
When he got out the new judge said he was a-going to make a man of him. So he took him to his own house, and dressed him up clean and nice, and had him to breakfast and dinner and supper with the family, and was just old pie to him, so to speak. And after supper he talked to him about temperance and such things till the old man cried, and said he'd been a fool, and fooled away his life; but now he was a-going to turn over a new leaf and be a man nobody wouldn't be ashamed of, and he hoped the judge would help him and not look down on him. The judge said he could hug him for them words; so he cried, and his wife she cried again; pap said he'd been a man that had always been misunderstood before, and the judge said he believed it. The old man said that what a man wanted that was down was sympathy, and the judge said it was so; so they cried again. And when it was bedtime the old man rose up and held out his hand, and says:
"Look at it, gentlemen and ladies all; take a-hold of it; shake it. There's a hand that was the hand of a hog; but it ain't so no more; it's the hand of a man that's started in on a new life, and'll die before he'll go back. You mark them words—don't forget I said them. It's a clean hand now; shake it—don't be afeard."
So they shook it, one after the other, all around, and cried. The judge's wife she kissed it. Then the old man he signed a pledge—made his mark. The judge said it was the holiest time on record, or something like that. Then they tucked the old man into a beautiful room, which was the spare room, and in the night some time he got powerful thirsty and clumb out on to the porch-roof and slid down a stanchion and traded his new coat for a jug of forty-rod, and clumb back again and had a good old time; and towards daylight he crawled out again, drunk as a fiddler, and rolled off the porch and broke his left arm in two places, and was most froze to death when somebody found him after sun-up. And when they come to look at that spare room they had to take soundings before they could navigate it.
The judge he felt kind of sore. He said he reckoned a body could reform the old man with a shotgun, maybe, but he didn't know no other way.
*** END OF THE PROJECT GUTENBERG EBOOK ADVENTURES OF HUCKLEBERRY FINN, CHAPTERS 01 TO 05 ***
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:
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.
Table of Contents
ADVENTURES OF HUCKLEBERRY FINN
(Tom Sawyer's Comrade)
Part 1
CONTENTS.
ILLUSTRATIONS.
THE FULL PROJECT GUTENBERG LICENSE