
WILD ANIMAL WAYS

FREE AT LAST

YESTERDAY’S CLASSICS

CHAPEL HILL, NORTH CAROLINA

Cover and arrangement © 2009 Yesterday’s Classics, LLC.

Th is edition, fi rst published in 2009 by Yesterday’s
Classics, an imprint of Yesterday’s Classics, LLC, is
an unabridged republication of the text originally
published by Doubleday, Page & Company in
1919. For the complete listing of the books that
are published by Yesterday’s Classics, please visit
www.yesterdaysclassics.com. Yesterday’s Classics is
the publishing arm of the Baldwin Online Children’s
Literature Project which presents the complete
text of hundreds of classic books for children at
www.mainlesson.com.

ISBN-10: 1-59915-335-1
ISBN-13: 978-1-59915-335-3

Yesterday’s Classics, LLC
PO Box 3418
Chapel Hill, NC 27515

Preface
When I look at the names of the animals whose

stories are given here, I feel much as an artist might
in looking at sundry portraits of his friends and ideals
painted by himself.

Some of these I personally knew. Some are com-
posites, and are merely natural history in story form.
Way-atcha, Atalapha, and Foam are of the latter kind.

Foam is an eff ort to show how the wild things
instinctively treat themselves in sickness. Th ey have
their herbs, their purges, their sudorifi cs, their hot and
cold baths, their mud baths, their fastings, their water
sluicings, their massage, their rest cure, and their sun
treatment.

Th e fi nal scene when the Razor-back utterly defeated
the Bear was witnessed and related to me long ago by a
Michigan lumberman, whose name I cannot recall. Th e
minor incidents are largely from personal observation
of wild hogs in various parts of America. I am in hopes
that some will see the despised Razor-back in a more
friendly light when they realize the strong and wise little
soul that lurks behind those blinking eyes.

Th e Wild Geese is a simple narrative of well-known

facts, facts that I observed among the Honkers in my
own home park.

Jinney, the bad monkey, I never saw, but I have
told her story as it was given to me by my old friend
Louis Ohnimus, at one time Director of the Woodward
Zoölogical Gardens in San Francisco, California.

Billy and Coaly-Bay are in the main true, and a
recent letter from the West gives me new light on the
history of the wild horse. Th e story had just appeared
in Collier’s Magazine, where the writer saw it.

Th e letter runs as follows:
“January 26, 1916. I, too, knew Coaly-Bay, the

glorious creature. He began his struggles in the
Bitterroot Mountains of Idaho, left through the Salmon
River country straggling tales of his fi erce resentment
under the yoke, and escaped triumphantly at last to the
plains in the south.

“I was sixteen then and it is six years ago.
“Something, however, you failed to record. It is this:

that before he escaped from the world of spur and lash,
the world of compulsion, the world that denies to a
horse an end in himself, he came to love one person—
me, the woman who petted instead of saddled him, who
gave him sugar instead of spurring him, who gloried in
him because he dared assert that he belonged to himself.
For I, too, was an outlaw.

“When I wandered joyfully through the evergreen
labyrinths of the Florence Basin, sniffi ng like a hare
or fox the damp spring smell of the earth, going far
down the narrow, rock-walled canyons for the fi rst
wild orchids, Coaly-Bay came, too. I did not ride or
drive him. He trotted beside me as might a dog. We
were pals, equals, fellow rebels. I went with him where
he could fi nd the fi rst young meadow grass, and he
went with me where grew the fi rst wild strawberries.
As together we glimpsed, far below, the green ribbon
that was the Salmon River, or saw, far off , the snow
attempting to cover the sinister blackness of the Buff alo
Hump, we laughed at the stupidity of the world of
man, who sought to drive things, to compel things, to
master things, breeding hate and viciousness thereby;
the stupidity of the world of men who never dreamed
of the marvellous power of love!

“But they came between us, these men; and when
Coaly-Bay broke the leg of one of them, I laughed. Th at
day when they were going to crush his spirit with a
bullet, I hated them! And when he escaped down those
endless labyrinths, which we had threaded together so
oft en, how I gloated! But later I wept, for he had left me
to be an outlaw alone.

“Yes, always I shall love the memory of Coaly-Bay.
He was a symbol of the eternal spirit of Revolt against

the Spur of Oppression. My desire is to be as true to
that spirit as he was, to fi ght the lash and spur, to bleed
or starve rather than submit.”

I gladly quote this letter because it interprets some
others of my friends as well as Coaly-Bay.

New York,
 February 27, 1916.

CONTENTS

Coaly-Bay, The Outlaw Horse 1

Foam, or The Life and Adventures of a
Razor-Backed Hog 15

Way-Atcha, The Coon-Raccoon of
Kilder Creek . 82

Billy, The Dog that Made Good 113

Atalapha, A Winged Brownie. 130

The Wild Geese of Wyndygoul 189

Jinny, The Taming of a Bad Monkey 200

1

Coaly-Bay, The Outlaw Horse
THE WILFUL BEAUTY

IVE years ago in the Bitterroot
mountains of Idaho there was a
beautiful little foal. His coat was
bright bay; his legs, mane, and tail
were glossy black—coal black and
bright bay—so they named him
Coaly-bay.

“Coaly-bay” sounds like
“Kolibey,” which is an Arab title of nobility, and those
who saw the handsome colt, and did not know how he
came by the name, thought he must be of Arab blood.
No doubt he was, in a faraway sense; just as all our
best horses have Arab blood, and once in a while it
seems to come out strong and show in every part of
the creature, in his frame, his power, and his wild, free
roving spirit.

Coaly-bay loved to race like the wind, he gloried
in his speed, his tireless legs, and when careering with
the herd of colts they met a fence or ditch, it was as
natural to Coaly-bay to overleap it, as it was for the
others to sheer off .

2

WILD ANIMAL WAYS

So he grew up strong of limb, restless of spirit, and
rebellious at any thought of restraint. Even the kindly
curb of the hay-yard or the stable was unwelcome, and
he soon showed that he would rather stand out all night
in a driving storm than be locked in a comfortable
stall where he had no vestige of the liberty he loved
so well.

He became very clever at dodging the horse wrangler
whose job it was to bring the horseherd to the corral.
Th e very sight of that man set Coaly-bay agoing. He
became what is known as a “Quit-the-bunch”—that
that is a horse of such independent mind that he will
go his own way the moment he does not like the way
of the herd.

So each month the
colt became more set on living

free, and more cunning in the means
he took to win his way. Far down in his soul, too,

there must have been a streak of cruelty, for he stuck
at nothing and spared no one that seemed to stand
between him and his one desire.

When he was three years of age, just in the perfection
of his young strength and beauty, his real troubles began,
for now his owner undertook to break him to ride. He
was as tricky and vicious as he was handsome, and the

3

COALY-BAY, THE OUTLAW HORSE

fi rst day’s experience was a terrible battle between the
horse-trainer and the beautiful colt.

But the man was skilful. He knew how to apply his
power, and all the wild plunging, bucking, rearing, and
rolling of the wild one had no desirable result. With
all his strength the horse was hopelessly helpless in
the hands of the skilful horseman, and Coaly-bay was
so far mastered at length that a good rider
could use him. But each time the saddle
went on, he made a new fi ght. Aft er a
few months of this the colt seemed to
realize that it was useless to resist,
it simply won for him lashings
and spurrings, so he pretended
to reform. For a week he was
ridden each day and not once did
he buck, but on the last day he
came home lame.

His owner turned him out to pasture. Th ree days
later he seemed all right; he was caught and saddled.
He did not buck, but within fi ve minutes he went lame
as before. Again he was turned out to pasture, and aft er
a week, saddled, only to go lame again.

His owner did not know what to think, whether the
horse really had a lame leg or was only shamming, but
he took the fi rst chance to get rid of him, and though
Coaly-bay was easily worth fi ft y dollars, he sold him for
twenty-fi ve. Th e new owner felt he had a bargain, but
aft er being ridden half a mile Coaly-bay went lame. Th e
rider got off to examine the foot, whereupon Coaly-bay

4

WILD ANIMAL WAYS

broke away and galloped back to his old pasture. Here
he was caught, and the new owner, being neither gentle
nor sweet, applied spur without mercy, so that the next
twenty miles was covered in less than two hours and
no sign of lameness appeared.

Now they were at the ranch of this new owner.
Coaly-bay was led from the door
of the house to the pasture, limping
all the way, and then turned out.
He limped over to the other horses.
On one side of the pasture was the
garden of a neighbor. Th is man was
very proud of his fi ne vegetables
and had put a six-foot fence around

the place. Yet the very night aft er Coaly-bay arrived,
certain of the horses got into the garden somehow and
did a great deal of damage. But they leaped out before
daylight and no one saw them.

Th e gardener was furious, but the ranchman stoutly
maintained that it must have been some other horses,
since his were behind a six-foot fence.

Next night it happened again. Th e ranchman went
out very early and saw all his horses in the pasture, with
Coaly-bay behind them. His lameness seemed worse
now instead of better. In a few days, however, the horse
was seen walking all right, so the ranchman’s son caught
him and tried to ride him. But this seemed too good a
chance to lose; all his old wickedness returned to the
horse; the boy was bucked off at once and hurt. Th e
ranchman himself now leaped into the saddle; Coaly-

5

COALY-BAY, THE OUTLAW HORSE

bay bucked for ten minutes, but fi nding he could not
throw the man, he tried to crush his leg against a post,
but the rider guarded himself
well. Coaly-bay reared and threw
himself backward; the rider
slipped off , the horse fell, jarring
heavily, and before he could rise
the man was in the saddle again.
Th e horse now ran away, plunging
and bucking; he stopped short, but the rider did not
go over his head, so Coaly-bay turned, seized the man’s
foot in his teeth, and but for heavy blows on the nose
would have torn him dreadfully. It was quite clear now
that Coaly-bay was an “outlaw”—that is an incurably
vicious horse.

Th e saddle was jerked off , and he was driven,
limping, into the pasture.

Th e raids on the garden continued,
and the two men began to quarrel
over it. But to prove that his horses
were not guilty the ranchman
asked the gardener to sit up with
him and watch. Th at night as the
moon was brightly shining they
saw, not all the horses, but Coaly-
bay, walk straight up to the garden
fence—no sign of a limp now—easily
leap over it, and proceed to gobble the
fi nest things he could fi nd. Aft er they
had made sure of his identity, the men
ran forward. Coaly-bay cleared the fence

6

WILD ANIMAL WAYS

like a Deer, lightly raced over the pasture to mix with
the horseherd, and when the men came near him he
had—oh, such an awful limp.

“Th at settles it,” said the rancher. “He’s a fraud, but
he’s a beauty, and good stuff , too.”

“Yes, but it settles who took my garden truck,” said
the other.

“Wall, I suppose so,” was the answer; “but luk a here,
neighbor, you ain’t lost more’n ten dollars in truck. Th at
horse is easily worth—a hundred. Give me twenty-fi ve
dollars, take the horse, an’ call it square.”

“Not much I will,” said the
gardener. “I’m out twenty-fi ve
dollars’ worth of truck; the horse
ain’t worth a cent more. I take him
and call it even.”

And so the thing was settled. Th e ranchman said
nothing about Coaly-bay being vicious as well as
cunning, but the gardener found out, the very fi rst time
he tried to ride him, that the horse was as bad as he
was beautiful.

Next day a sign appeared on the gardener’s gate:

7

THE BEAR BAIT

Now at this time a band of hunters came riding by.
Th ere were three mountaineers, two men from the city,
and the writer of this story. Th e city men were going to
hunt Bear. Th ey had guns and everything needed for
Bear-hunting, except bait. It is
usual to buy some worthless
horse or cow, drive it into the
mountains where the Bears
are, and kill it there. So seeing
the sign up, the hunters called
to the gardener: “Haven’t you
got a cheaper horse?”

Th e gardener replied: “Look at him there, ain’t he
a beauty? You won’t fi nd a cheaper horse if you travel
a thousand miles.”

“We are looking for an old Bear-bait, and fi ve dollars
is our limit,” replied the hunter.

Horses were cheap and plentiful in that country;
buyers were scarce. Th e gardener feared that Coaly-
bay would escape. “Wall, if that’s the best you can do,
he’s yourn.”

Th e hunter handed him fi ve dollars, then said:
“Now, stranger, bargain’s settled. Will you tell me

why you sell this fi ne horse for fi ve dollars?”
“Mighty simple. He can’t be rode. He’s dead lame

when he’s going your way and sound as a dollar going

8

WILD ANIMAL WAYS

his own; no fence in the country can hold him; he’s a
dangerous outlaw. He’s wickeder nor old Nick.”

“Well, he’s an almighty handsome Bear-bait,” and
the hunters rode on.

Coaly-bay was driven with the packhorses, and
limped dreadfully on the trail. Once or twice he tried
to go back, but he was easily turned by the men behind
him. His limp grew worse, and toward night it was
painful to see him.

Th e leading guide remarked:
“Th at thar limp ain’t no fake. He’s
got some deep-seated trouble.”

Day aft er day the hunters
rode farther into the mountains,
driving the horses along and
hobbling them at night. Coaly-
bay went with the rest, limping

along, tossing his head and his long splendid mane at
every step. One of the hunters tried to ride him and
nearly lost his life, for the horse seemed possessed of a
demon as soon as the man was on his back.

Th e road grew harder as it rose.
A very bad bog had to be crossed
one day. Several horses were mired
in it, and as the men rushed to the
rescue, Coaly-bay saw his chance
of escape. He wheeled in a moment
and turned himself from a limping, low-headed, sorry,
bad-eyed creature into a high-spirited horse. Head and
tail aloft now, shaking their black streamers in the wind,

9

COALY-BAY, THE OUTLAW HORSE

he gave a joyous neigh, and, without a trace of lameness,
dashed for his home one hundred miles away, threading
each narrow trail with perfect certainty, though he had
seen them but once before, and in a few minutes he had
steamed away from their sight.

Th e men were furious,
but one of them, saying
not a word, leaped on
his horse—to do what?
Follow that free ranging

racer? Sheer folly. Oh, no!—
he knew a better plan. He knew the

country. Two miles around by the trail, half a mile by
the rough cut-off that he took, was Panther Gap. Th e
runaway must pass through that, and Coaly-bay raced
down the trail to fi nd the guide below awaiting him.
Tossing his head with anger, he wheeled on up the trail
again, and within a few yards recovered his monotonous
limp and his evil expression. He was driven into camp,
and there he vented his rage by kicking in the ribs of a
harmless little packhorse.

HIS DESTINED END

Th is was Bear country, and the hunters resolved to
end his dangerous pranks and make him useful for once.
Th ey dared not catch him, it was not really safe to go
near him, but two of the guides drove him to a distant
glade where Bears abounded. A thrill of pity came over

10

WILD ANIMAL WAYS

me as I saw that beautiful untamable creature going
away with his imitation limp.

“Ain’t you coming along?” called the guide.
“No, I don’t want to see him die,” was

the answer. Th en as the tossing head was
disappearing I called: “Say, fellows, I

wish you would bring me that mane
and tail when you come back!”

Fift een minutes later a distant
rifl e crack was heard, and in my
mind’s eye I saw that proud head
and those superb limbs, robbed of
their sustaining indomitable spirit,
falling fl at and limp—to suff er the
unsightly end of fl eshly things. Poor
Coaly-bay; he would not bear the
yoke. Rebellious to the end, he had
fought against the fate of all his kind.

It seemed to me the spirit of an Eagle or
a Wolf it was that dwelt behind those

full bright eyes—that ordered all
his wayward life.

I tried to put the tragic fi nish
out of mind, and had not long to battle with the thought;
not even one short hour, for the men came back.

Down the long trail to the west they had driven
him; there was no chance for him to turn aside. He must
go on, and the men behind felt safe in that.

Farther away from his old home on the Bitterroot

11

COALY-BAY, THE OUTLAW HORSE

River he had gone each time he journeyed. And now he
had passed the high divide and was keeping the narrow
trail that leads to the valley of Bears and on to Salmon
River, and still away to the open wild Columbian Plains,
limping sadly as though he knew. His glossy hide fl ashed
back the golden sunlight, still richer than it fell, and the
men behind followed like hangmen in the death train
of a nobleman condemned—down the narrow trail till
it opened into a little beaver meadow, with rank rich
grass, a lovely mountain stream and winding Bear paths
up and down the waterside.

“Guess this’ll do,” said the older man. “Well, here
goes for a sure death or a clean miss,” said the other
confi dently, and, waiting till the limper was out in the
middle of the meadow, he gave a short, sharp whistle.
Instantly Coaly-bay was alert. He swung and faced his
tormentors, his noble head erect, his nostrils fl aring; a
picture of horse beauty—yes, of horse perfection.

Th e rifl e was levelled, the very
brain its mark, just on the cross
line of the eyes and ears, that meant
sure—sudden, painless death.

Th e rifl e cracked. Th e great
horse wheeled and dashed away.
It was sudden death or miss—and
the marksman missed.

Away went the wild horse at his famous best, not
for his eastern home, but down the unknown western
trail, away and away; the pine woods hid him from the

12

WILD ANIMAL WAYS

view, and left behind was the rifl eman vainly trying to
force the empty cartridge from his gun.

Down that trail with an inborn certainty he went,
and on through the pines, then leaped a great bog, and
splashed an hour later through the limpid Clearwater
and on, responsive to some unknown guide
that subtly called him from the farther west.
And so he went till the dwindling pines gave
place to scrubby cedars and these in turn
were mixed with sage, and
onward still, till the faraway
fl at plains of Salmon River
were about him, and ever on,
tireless as it seemed, he went,
and crossed the canyon of the mighty
Snake, and up again to the the high
wild plains where the wire fence still
is not, and on, beyond the Buff alo Hump, till moving
specks on the far horizon caught his eager eyes, and
coming on and near, they moved and rushed aside to
wheel and face about. He lift ed up his voice and called
to them, the long shrill neigh of his kindred when they
bugled to each other on the far Chaldean plain; and
back their answer came. Th is way and that they wheeled
and sped and caracoled, and Coaly-bay drew nearer,
called and gave the countersigns his kindred know, till
this they were assured—he was their kind, he was of
the wild free blood that man had never tamed. And
when the night came down on the purpling plain his
place was in the herd as one who aft er many a long hard
journey in the dark had found his home.

13

COALY-BAY, THE OUTLAW HORSE

Th ere you may see him yet, for still his strength
endures, and his beauty is not less. Th e riders tell me
they have seen him many times by Cedra. He is swift
and strong among the swift ones, but it is that fl owing
mane and tail that mark him chiefl y from afar.

Th ere on the wild free plains of sage he lives: the
stormwind smites his glossy coat at night and the winter
snows are driven hard on him at times; the Wolves
are there to harry all the weak ones of the herd, and
in the spring the mighty Grizzly, too, may come to
claim his toll. Th ere are no luscious pastures made by
man, no grain-foods; nothing but the wild hard hay,

the wind and the open plains, but
here at last he found the thing he
craved—the one worth all the
rest. Long may he roam—this is
my wish, and this—that I may see
him once again in all the glory of
his speed with his black mane
on the wind, the spur-galls gone
from his fl anks, and in his eye the

blazing light that grew in his far-off
forebears’ eyes as they spurned Arabian

plains to leave behind the racing wild beast
and the fl eet gazelle—yes, too, the driving sandstorm
that overwhelmed the rest, but strove in vain on the
dusty wake of the Desert’s highest born.

