

 [image: Cover]

[image: Feedbooks]

The Arabian Nights

Andrew Lang

Published: 1898

Categorie(s): Fiction, Fairy Tales, Folk Tales &
Mythology

Source: http://www.gutenberg.org

About Lang:

Andrew Lang (March 31, 1844, Selkirk – July 20, 1912, Banchory,
Kincardineshire) was a prolific Scots man of letters. He was a
poet, novelist, and literary critic, and contributor to
anthropology. He now is best known as the collector of folk and
fairy tales. The Andrew Lang lectures at St Andrews University are
named for him. Source: Wikipedia

Also available on Feedbooks
Lang:

	The
Blue Fairy Book (1889)

	The
Red Fairy Book (1890)

	The
Violet Fairy Book (1901)

	The
Grey Fairy Book (1900)

	The
Crimson Fairy Book (1903)

	The
Yellow Fairy Book (1894)

	Helen of
Troy (1882)

	The
Orange Fairy Book (1906)

Note: This book is brought to
you by Feedbooks

http://www.feedbooks.com

Strictly for personal use, do not use this file for commercial
purposes.

Preface

The stories in the Fairy Books have generally been such as old
women in country places tell to their grandchildren. Nobody knows
how old they are, or who told them first. The children of Ham, Shem
and Japhet may have listened to them in the Ark, on wet days.
Hector's little boy may have heard them in Troy Town, for it is
certain that Homer knew them, and that some of them were written
down in Egypt about the time of Moses.

People in different countries tell them differently, but they
are always the same stories, really, whether among little Zulus, at
the Cape, or little Eskimo, near the North Pole. The changes are
only in matters of manners and customs; such as wearing clothes or
not, meeting lions who talk in the warm countries, or talking bears
in the cold countries. There are plenty of kings and queens in the
fairy tales, just because long ago there were plenty of kings in
the country. A gentleman who would be a squire now was a kind of
king in Scotland in very old times, and the same in other places.
These old stories, never forgotten, were taken down in writing in
different ages, but mostly in this century, in all sorts of
languages. These ancient stories are the contents of the Fairy
books.

Now "The Arabian Nights," some of which, but not nearly all, are
given in this volume, are only fairy tales of the East. The people
of Asia, Arabia, and Persia told them in their own way, not for
children, but for grown-up people. There were no novels then, nor
any printed books, of course; but there were people whose
profession it was to amuse men and women by telling tales. They
dressed the fairy stories up, and made the characters good
Mahommedans, living in Bagdad or India. The events were often
supposed to happen in the reign of the great Caliph, or ruler of
the Faithful, Haroun al Raschid, who lived in Bagdad in 786-808
A.D. The vizir who accompanies the Caliph was also a real person of
the great family of the Barmecides. He was put to death by the
Caliph in a very cruel way, nobody ever knew why. The stories must
have been told in their present shape a good long while after the
Caliph died, when nobody knew very exactly what had really
happened. At last some storyteller thought of writing down the
tales, and fixing them into a kind of framework, as if they had all
been narrated to a cruel Sultan by his wife. Probably the tales
were written down about the time when Edward I. was fighting Robert
Bruce. But changes were made in them at different times, and a
great deal that is very dull and stupid was put in, and plenty of
verses. Neither the verses nor the dull pieces are given in this
book.

People in France and England knew almost nothing about "The
Arabian Nights" till the reigns of Queen Anne and George I., when
they were translated into French by Monsieur Galland. Grown-up
people were then very fond of fairy tales, and they thought these
Arab stories the best that they had ever read. They were delighted
with Ghouls (who lived among the tombs) and Geni, who seemed to be
a kind of ogres, and with Princesses who work magic spells, and
with Peris, who are Arab fairies. Sindbad had adventures which
perhaps came out of the Odyssey of Homer; in fact, all the East had
contributed its wonders, and sent them to Europe in one parcel.
Young men once made a noise at Monsieur Galland's windows in the
dead of night, and asked him to tell them one of his marvellous
tales. Nobody talked of anything but dervishes and vizirs, rocs and
peris. The stories were translated from French into all languages,
and only Bishop Atterbury complained that the tales were not likely
to be true, and had no moral. The bishops was presently banished
for being on the side of Prince Charlie's father, and had leisure
to repent of being so solemn.

In this book "The Arabian Nights" are translated from the French
version of Monsieur Galland, who dropped out the poetry and a great
deal of what the Arabian authors thought funny, though it seems
wearisome to us. In this book the stories are shortened here and
there, and omissions are made of pieces only suitable for Arabs and
old gentlemen. The translations are by the writers of the tales in
the Fairy Books, and the pictures are by Mr. Ford.

I can remember reading "The Arabian Nights" when I was six years
old, in dirty yellow old volumes of small type with no pictures,
and I hope children who read them with Mr. Ford's pictures will be
as happy as I was then in the company of Aladdin and Sindbad the
Sailor.

Introduction

In the chronicles of the ancient dynasty of the Sassanidae, who
reigned for about four hundred years, from Persia to the borders of
China, beyond the great river Ganges itself, we read the praises of
one of the kings of this race, who was said to be the best monarch
of his time. His subjects loved him, and his neighbors feared him,
and when he died he left his kingdom in a more prosperous and
powerful condition than any king had done before him.

The two sons who survived him loved each other tenderly, and it
was a real grief to the elder, Schahriar, that the laws of the
empire forbade him to share his dominions with his brother
Schahzeman. Indeed, after ten years, during which this state of
things had not ceased to trouble him, Schahriar cut off the country
of Great Tartary from the Persian Empire and made his brother
king.

Now the Sultan Schahriar had a wife whom he loved more than all
the world, and his greatest happiness was to surround her with
splendour, and to give her the finest dresses and the most
beautiful jewels. It was therefore with the deepest shame and
sorrow that he accidentally discovered, after several years, that
she had deceived him completely, and her whole conduct turned out
to have been so bad, that he felt himself obliged to carry out the
law of the land, and order the grand-vizir to put her to death. The
blow was so heavy that his mind almost gave way, and he declared
that he was quite sure that at bottom all women were as wicked as
the sultana, if you could only find them out, and that the fewer
the world contained the better. So every evening he married a fresh
wife and had her strangled the following morning before the
grand-vizir, whose duty it was to provide these unhappy brides for
the Sultan. The poor man fulfilled his task with reluctance, but
there was no escape, and every day saw a girl married and a wife
dead.

This behaviour caused the greatest horror in the town, where
nothing was heard but cries and lamentations. In one house was a
father weeping for the loss of his daughter, in another perhaps a
mother trembling for the fate of her child; and instead of the
blessings that had formerly been heaped on the Sultan's head, the
air was now full of curses.

The grand-vizir himself was the father of two daughters, of whom
the elder was called Scheherazade, and the younger Dinarzade.
Dinarzade had no particular gifts to distinguish her from other
girls, but her sister was clever and courageous in the highest
degree. Her father had given her the best masters in philosophy,
medicine, history and the fine arts, and besides all this, her
beauty excelled that of any girl in the kingdom of Persia.

One day, when the grand-vizir was talking to his eldest
daughter, who was his delight and pride, Scheherazade said to him,
"Father, I have a favour to ask of you. Will you grant it to
me?"

"I can refuse you nothing," replied he, "that is just and
reasonable."

"Then listen," said Scheherazade. "I am determined to stop this
barbarous practice of the Sultan's, and to deliver the girls and
mothers from the awful fate that hangs over them."

"It would be an excellent thing to do," returned the
grand-vizir, "but how do you propose to accomplish it?"

"My father," answered Scheherazade, "it is you who have to
provide the Sultan daily with a fresh wife, and I implore you, by
all the affection you bear me, to allow the honour to fall upon
me."

"Have you lost your senses?" cried the grand-vizir, starting
back in horror. "What has put such a thing into your head? You
ought to know by this time what it means to be the sultan's
bride!"

"Yes, my father, I know it well," replied she, "and I am not
afraid to think of it. If I fail, my death will be a glorious one,
and if I succeed I shall have done a great service to my
country."

"It is of no use," said the grand-vizir, "I shall never consent.
If the Sultan was to order me to plunge a dagger in your heart, I
should have to obey. What a task for a father! Ah, if you do not
fear death, fear at any rate the anguish you would cause me."

"Once again, my father," said Scheherazade, "will you grant me
what I ask?"

"What, are you still so obstinate?" exclaimed the grand-vizir.
"Why are you so resolved upon your own ruin?"

But the maiden absolutely refused to attend to her father's
words, and at length, in despair, the grand-vizir was obliged to
give way, and went sadly to the palace to tell the Sultan that the
following evening he would bring him Scheherazade.

The Sultan received this news with the greatest
astonishment.

"How have you made up your mind," he asked, "to sacrifice your
own daughter to me?"

"Sire," answered the grand-vizir, "it is her own wish. Even the
sad fate that awaits her could not hold her back."

"Let there be no mistake, vizir," said the Sultan. "Remember you
will have to take her life yourself. If you refuse, I swear that
your head shall pay forfeit."

"Sire," returned the vizir. "Whatever the cost, I will obey you.
Though a father, I am also your subject." So the Sultan told the
grand-vizir he might bring his daughter as soon as he liked.

The vizir took back this news to Scheherazade, who received it
as if it had been the most pleasant thing in the world. She thanked
her father warmly for yielding to her wishes, and, seeing him still
bowed down with grief, told him that she hoped he would never
repent having allowed her to marry the Sultan. Then she went to
prepare herself for the marriage, and begged that her sister
Dinarzade should be sent for to speak to her.

When they were alone, Scheherazade addressed her thus:

"My dear sister; I want your help in a very important affair. My
father is going to take me to the palace to celebrate my marriage
with the Sultan. When his Highness receives me, I shall beg him, as
a last favour, to let you sleep in our chamber, so that I may have
your company during the last night I am alive. If, as I hope, he
grants me my wish, be sure that you wake me an hour before the
dawn, and speak to me in these words: "My sister, if you are not
asleep, I beg you, before the sun rises, to tell me one of your
charming stories." Then I shall begin, and I hope by this means to
deliver the people from the terror that reigns over them."
Dinarzade replied that she would do with pleasure what her sister
wished.

When the usual hour arrived the grand-vizir conducted
Scheherazade to the palace, and left her alone with the Sultan, who
bade her raise her veil and was amazed at her beauty. But seeing
her eyes full of tears, he asked what was the matter. "Sire,"
replied Scheherazade, "I have a sister who loves me as tenderly as
I love her. Grant me the favour of allowing her to sleep this night
in the same room, as it is the last we shall be together."
Schahriar consented to Scheherazade's petition and Dinarzade was
sent for.

An hour before daybreak Dinarzade awoke, and exclaimed, as she
had promised, "My dear sister, if you are not asleep, tell me I
pray you, before the sun rises, one of your charming stories. It is
the last time that I shall have the pleasure of hearing you."

Scheherazade did not answer her sister, but turned to the
Sultan. "Will your highness permit me to do as my sister asks?"
said she.

"Willingly," he answered. So Scheherazade began.

The Story of the Merchant and the
Genius

Sire, there was once upon a time a merchant who possessed great
wealth, in land and merchandise, as well as in ready money. He was
obliged from time to time to take journeys to arrange his affairs.
One day, having to go a long way from home, he mounted his horse,
taking with him a small wallet in which he had put a few biscuits
and dates, because he had to pass through the desert where no food
was to be got. He arrived without any mishap, and, having finished
his business, set out on his return. On the fourth day of his
journey, the heat of the sun being very great, he turned out of his
road to rest under some trees. He found at the foot of a large
walnut-tree a fountain of clear and running water. He dismounted,
fastened his horse to a branch of the tree, and sat by the
fountain, after having taken from his wallet some of his dates and
biscuits. When he had finished this frugal meal he washed his face
and hands in the fountain.

When he was thus employed he saw an enormous genius, white with
rage, coming towards him, with a scimitar in his hand.

"Arise," he cried in a terrible voice, "and let me kill you as
you have killed my son!"

As he uttered these words he gave a frightful yell. The
merchant, quite as much terrified at the hideous face of the
monster as at his words, answered him tremblingly, "Alas, good sir,
what can I have done to you to deserve death?"

"I shall kill you," repeated the genius, "as you have killed my
son."

"But," said the merchant, "How can I have killed your son? I do
not know him, and I have never even seen him."

"When you arrived here did you not sit down on the ground?"
asked the genius, "and did you not take some dates from your
wallet, and whilst eating them did not you throw the stones
about?"

"Yes," said the merchant, "I certainly did so."

"Then," said the genius, "I tell you you have killed my son, for
whilst you were throwing about the stones, my son passed by, and
one of them struck him in the eye and killed him. So I shall kill
you."

"Ah, sir, forgive me!" cried the merchant.

"I will have no mercy on you," answered the genius.

"But I killed your son quite unintentionally, so I implore you
to spare my life."

"No," said the genius, "I shall kill you as you killed my son,"
and so saying, he seized the merchant by the arm, threw him on the
ground, and lifted his sabre to cut off his head.

The merchant, protesting his innocence, bewailed his wife and
children, and tried pitifully to avert his fate. The genius, with
his raised scimitar, waited till he had finished, but was not in
the least touched.

Scheherazade, at this point, seeing that it was day, and knowing
that the Sultan always rose very early to attend the council,
stopped speaking.

"Indeed, sister," said Dinarzade, "this is a wonderful
story."

"The rest is still more wonderful," replied Scheherazade, "and
you would say so, if the sultan would allow me to live another day,
and would give me leave to tell it to you the next night."

Schahriar, who had been listening to Scheherazade with pleasure,
said to himself, "I will wait till to-morrow; I can always have her
killed when I have heard the end of her story."

All this time the grand-vizir was in a terrible state of
anxiety. But he was much delighted when he saw the Sultan enter the
council-chamber without giving the terrible command that he was
expecting.

The next morning, before the day broke, Dinarzade said to her
sister, "Dear sister, if you are awake I pray you to go on with
your story."

The Sultan did not wait for Scheherazade to ask his leave.
"Finish," said he, "the story of the genius and the merchant. I am
curious to hear the end."

So Scheherazade went on with the story. This happened every
morning. The Sultana told a story, and the Sultan let her live to
finish it.

When the merchant saw that the genius was determined to cut off
his head, he said: "One word more, I entreat you. Grant me a little
delay; just a short time to go home and bid my wife and children
farewell, and to make my will. When I have done this I will come
back here, and you shall kill me."

"But," said the genius, "if I grant you the delay you ask, I am
afraid that you will not come back."

"I give you my word of honour," answered the merchant, "that I
will come back without fail."

"How long do you require?" asked the genius.

"I ask you for a year's grace," replied the merchant. "I promise
you that to-morrow twelvemonth, I shall be waiting under these
trees to give myself up to you."

On this the genius left him near the fountain and
disappeared.

The merchant, having recovered from his fright, mounted his
horse and went on his road.

When he arrived home his wife and children received him with the
greatest joy. But instead of embracing them he began to weep so
bitterly that they soon guessed that something terrible was the
matter.

"Tell us, I pray you," said his wife, "what has happened."

"Alas!" answered her husband, "I have only a year to live."

Then he told them what had passed between him and the genius,
and how he had given his word to return at the end of a year to be
killed. When they heard this sad news they were in despair, and
wept much.

The next day the merchant began to settle his affairs, and first
of all to pay his debts. He gave presents to his friends, and large
alms to the poor. He set his slaves at liberty, and provided for
his wife and children. The year soon passed away, and he was
obliged to depart. When he tried to say good-bye he was quite
overcome with grief, and with difficulty tore himself away. At
length he reached the place where he had first seen the genius, on
the very day that he had appointed. He dismounted, and sat down at
the edge of the fountain, where he awaited the genius in terrible
suspense.

Whilst he was thus waiting an old man leading a hind came
towards him. They greeted one another, and then the old man said to
him, "May I ask, brother, what brought you to this desert place,
where there are so many evil genii about? To see these beautiful
trees one would imagine it was inhabited, but it is a dangerous
place to stop long in."

The merchant told the old man why he was obliged to come there.
He listened in astonishment.

"This is a most marvellous affair. I should like to be a witness
of your interview with the genius." So saying he sat down by the
merchant.

While they were talking another old man came up, followed by two
black dogs. He greeted them, and asked what they were doing in this
place. The old man who was leading the hind told him the adventure
of the merchant and the genius. The second old man had not sooner
heard the story than he, too, decided to stay there to see what
would happen. He sat down by the others, and was talking, when a
third old man arrived. He asked why the merchant who was with them
looked so sad. They told him the story, and he also resolved to see
what would pass between the genius and the merchant, so waited with
the rest.

They soon saw in the distance a thick smoke, like a cloud of
dust. This smoke came nearer and nearer, and then, all at once, it
vanished, and they saw the genius, who, without speaking to them,
approached the merchant, sword in hand, and, taking him by the arm,
said, "Get up and let me kill you as you killed my son."

The merchant and the three old men began to weep and groan.

Then the old man leading the hind threw himself at the monster's
feet and said, "O Prince of the Genii, I beg of you to stay your
fury and to listen to me. I am going to tell you my story and that
of the hind I have with me, and if you find it more marvellous than
that of the merchant whom you are about to kill, I hope that you
will do away with a third part of his punishment?"

The genius considered some time, and then he said, "Very well, I
agree to this."

The Story of the First Old Man and of the
Hind

I am now going to begin my story (said the old man), so please
attend.

This hind that you see with me is my wife. We have no children
of our own, therefore I adopted the son of a favorite slave, and
determined to make him my heir.

My wife, however, took a great dislike to both mother and child,
which she concealed from me till too late. When my adopted son was
about ten years old I was obliged to go on a journey. Before I went
I entrusted to my wife's keeping both the mother and child, and
begged her to take care of them during my absence, which lasted a
whole year. During this time she studied magic in order to carry
out her wicked scheme. When she had learnt enough she took my son
into a distant place and changed him into a calf. Then she gave him
to my steward, and told him to look after a calf she had bought.
She also changed the slave into a cow, which she sent to my
steward.

When I returned I inquired after my slave and the child. "Your
slave is dead," she said, "and as for your son, I have not seen him
for two months, and I do not know where he is."

I was grieved to hear of my slave's death, but as my son had
only disappeared, I thought I should soon find him. Eight months,
however, passed, and still no tidings of him; then the feast of
Bairam came.

To celebrate it I ordered my steward to bring me a very fat cow
to sacrifice. He did so. The cow that he brought was my unfortunate
slave. I bound her, but just as I was about to kill her she began
to low most piteously, and I saw that her eyes were streaming with
tears. It seemed to me most extraordinary, and, feeling a movement
of pity, I ordered the steward to lead her away and bring another.
My wife, who was present, scoffed at my compassion, which made her
malice of no avail. "What are you doing?" she cried. "Kill this
cow. It is the best we have to sacrifice."

To please her, I tried again, but again the animal's lows and
tears disarmed me.

"Take her away," I said to the steward, "and kill her; I
cannot."

The steward killed her, but on skinning her found that she was
nothing but bones, although she appeared so fat. I was vexed.

"Keep her for yourself," I said to the steward, "and if you have
a fat calf, bring that in her stead."

In a short time he brought a very fat calf, which, although I
did not know it, was my son. It tried hard to break its cord and
come to me. It threw itself at my feet, with its head on the
ground, as if it wished to excite my pity, and to beg me not to
take away its life.

I was even more surprised and touched at this action than I had
been at the tears of the cow.

"Go," I said to the steward, "take back this calf, take great
care of it, and bring me another in its place instantly."

As soon as my wife heard me speak this she at once cried out,
"What are you doing, husband? Do not sacrifice any calf but
this."

"Wife," I answered, "I will not sacrifice this calf," and in
spite of all her remonstrances, I remained firm.

I had another calf killed; this one was led away. The next day
the steward asked to speak to me in private.

"I have come," he said, "to tell you some news which I think you
will like to hear. I have a daughter who knows magic. Yesterday,
when I was leading back the calf which you refused to sacrifice, I
noticed that she smiled, and then directly afterwards began to cry.
I asked her why she did so."

"Father," she answered, "this calf is the son of our master. I
smile with joy at seeing him still alive, and I weep to think of
his mother, who was sacrificed yesterday as a cow. These changes
have been wrought by our master's wife, who hated the mother and
son."

"At these words, of Genius," continued the old man, "I leave you
to imagine my astonishment. I went immediately with the steward to
speak with his daughter myself. First of all I went to the stable
to see my son, and he replied in his dumb way to all my caresses.
When the steward's daughter came I asked her if she could change my
son back to his proper shape."

"Yes, I can," she replied, "on two conditions. One is that you
will give him to me for a husband, and the other is that you will
let me punish the woman who changed him into a calf."

"To the first condition," I answered, "I agree with all my
heart, and I will give you an ample dowry. To the second I also
agree, I only beg you to spare her life."

"That I will do," she replied; "I will treat her as she treated
your son."

Then she took a vessel of water and pronounced over it some
words I did not understand; then, on throwing the water over him,
he became immediately a young man once more.

"My son, my dear son," I exclaimed, kissing him in a transport
of joy. "This kind maiden has rescued you from a terrible
enchantment, and I am sure that out of gratitude you will marry
her."

He consented joyfully, but before they were married, the young
girl changed my wife into a hind, and it is she whom you see before
you. I wished her to have this form rather than a stranger one, so
that we could see her in the family without repugnance.

Since then my son has become a widower and has gone travelling.
I am now going in search of him, and not wishing to confide my wife
to the care of other people, I am taking her with me. Is this not a
most marvellous tale?

"It is indeed," said the genius, "and because of it I grant to
you the third part of the punishment of this merchant."

When the first old man had finished his story, the second, who
was leading the two black dogs, said to the genius, "I am going to
tell you what happened to me, and I am sure that you will find my
story even more astonishing than the one to which you have just
been listening. But when I have related it, will you grant me also
the third part of the merchant's punishment?"

"Yes," replied the genius, "provided that your story surpasses
that of the hind."

With this agreement the second old man began in this way.

The Story of the Second Old Man, and of
the Two Black Dogs

Great prince of the genii, you must know that we are three
brothers— these two black dogs and myself. Our father died, leaving
us each a thousand sequins. With this sum we all three took up the
same profession, and became merchants. A short time after we had
opened our shops, my eldest brother, one of these two dogs,
resolved to travel in foreign countries for the sake of
merchandise. With this intention he sold all he had and bought
merchandise suitable to the voyages he was about to make. He set
out, and was away a whole year. At the end of this time a beggar
came to my shop. "Good-day," I said. "Good-day," he answered; "is
it possible that you do not recognise me?" Then I looked at him
closely and saw he was my brother. I made him come into my house,
and asked him how he had fared in his enterprise.

"Do not question me," he replied, "see me, you see all I have.
It would but renew my trouble to tell of all the misfortunes that
have befallen me in a year, and have brought me to this state."

I shut up my shop, paid him every attention, taking him to the
bath, giving him my most beautiful robes. I examined my accounts,
and found that I had doubled my capital—that is, that I now
possessed two thousand sequins. I gave my brother half, saying:
"Now, brother, you can forget your losses." He accepted them with
joy, and we lived together as we had before.

Some time afterwards my second brother wished also to sell his
business and travel. My eldest brother and I did all we could to
dissuade him, but it was of no use. He joined a caravan and set
out. He came back at the end of a year in the same state as his
elder brother. I took care of him, and as I had a thousand sequins
to spare I gave them to him, and he re-opened his shop.

One day, my two brothers came to me to propose that we should
make a journey and trade. At first I refused to go. "You
travelled," I said, "and what did you gain?" But they came to me
repeatedly, and after having held out for five years I at last gave
way. But when they had made their preparation, and they began to
buy the merchandise we needed, they found they had spent every
piece of the thousand sequins I had given them. I did not reproach
them. I divided my six thousand sequins with them, giving a
thousand to each and keeping one for myself, and the other three I
buried in a corner of my house. We bought merchandise, loaded a
vessel with it, and set forth with a favorable wind.

After two months' sailing we arrived at a seaport, where we
disembarked and did a great trade. Then we bought the merchandise
of the country, and were just going to sail once more, when I was
stopped on the shore by a beautiful though poorly dressed woman.
She came up to me, kissed my hand, and implored me to marry her,
and take her on board. At first I refused, but she begged so hard
and promised to be such a good wife to me, that at last I
consented. I got her some beautiful dresses, and after having
married her, we embarked and set sail. During the voyage, I
discovered so many good qualities in my wife that I began to lover
her more and more. But my brothers began to be jealous of my
prosperity, and set to work to plot against my life. One night when
we were sleeping they threw my wife and myself into the sea. My
wife, however, was a fairy, and so she did not let me drown, but
transported me to an island. When the day dawned, she said to
me,

"When I saw you on the sea-shore I took a great fancy to you,
and wished to try your good nature, so I presented myself in the
disguise you saw. Now I have rewarded you by saving your life. But
I am very angry with your brothers, and I shall not rest till I
have taken their lives."

I thanked the fairy for all that she had done for me, but I
begged her not to kill my brothers.

I appeased her wrath, and in a moment she transported me from
the island where we were to the roof of my house, and she
disappeared a moment afterwards. I went down, and opened the doors,
and dug up the three thousand sequins which I had buried. I went to
the place where my shop was, opened it, and received from my
fellow-merchants congratulations on my return. When I went home, I
saw two black dogs who came to meet me with sorrowful faces. I was
much astonished, but the fairy who reappeared said to me,

"Do not be surprised to see these dogs; they are your two
brothers. I have condemned them to remain for ten years in these
shapes." Then having told me where I could hear news of her, she
vanished.

The ten years are nearly passed, and I am on the road to find
her. As in passing I met this merchant and the old man with the
hind, I stayed with them.

This is my history, O prince of genii! Do you not think it is a
most marvellous one?

"Yes, indeed," replied the genius, "and I will give up to you
the third of the merchant's punishment."

Then the third old man made the genius the same request as the
other two had done, and the genius promised him the last third of
the merchant's punishment if his story surpassed both the
others.

So he told his story to the genius, but I cannot tell you what
it was, as I do not know.

But I do know that it was even more marvellous than either of
the others, so that the genius was astonished, and said to the
third old man, "I will give up to you the third part of the
merchant's punishment. He ought to thank all three of you for
having interested yourselves in his favour. But for you, he would
be here no longer."

So saying, he disappeared, to the great joy of the company. The
merchant did not fail to thank his friends, and then each went on
his way. The merchant returned to his wife and children, and passed
the rest of his days happily with them.

"But, sire," added Scheherazade, "however beautiful are the
stories I have just told you, they cannot compare with the story of
the Fisherman."

The Story of the Fisherman

Sire, there was once upon a time a fisherman so old and so poor
that he could scarcely manage to support his wife and three
children. He went every day to fish very early, and each day he
made a rule not to throw his nets more than four times. He started
out one morning by moonlight and came to the sea-shore. He
undressed and threw his nets, and as he was drawing them towards
the bank he felt a great weight. He though he had caught a large
fish, and he felt very pleased. But a moment afterwards, seeing
that instead of a fish he only had in his nets the carcase of an
ass, he was much disappointed.

Vexed with having such a bad haul, when he had mended his nets,
which the carcase of the ass had broken in several places, he threw
them a second time. In drawing them in he again felt a great
weight, so that he thought they were full of fish. But he only
found a large basket full of rubbish. He was much annoyed.

"O Fortune," he cried, "do not trifle thus with me, a poor
fisherman, who can hardly support his family!"

So saying, he threw away the rubbish, and after having washed
his nets clean of the dirt, he threw them for the third time. But
he only drew in stones, shells, and mud. He was almost in
despair.

Then he threw his nets for the fourth time. When he thought he
had a fish he drew them in with a great deal of trouble. There was
no fish however, but he found a yellow pot, which by its weight
seemed full of something, and he noticed that it was fastened and
sealed with lead, with the impression of a seal. He was delighted.
"I will sell it to the founder," he said; "with the money I shall
get for it I shall buy a measure of wheat."

He examined the jar on all sides; he shook it to see if it would
rattle. But he heard nothing, and so, judging from the impression
of the seal and the lid, he thought there must be something
precious inside. To find out, he took his knife, and with a little
trouble he opened it. He turned it upside down, but nothing came
out, which surprised him very much. He set it in front of him, and
whilst he was looking at it attentively, such a thick smoke came
out that he had to step back a pace or two. This smoke rose up to
the clouds, and stretching over the sea and the shore, formed a
thick mist, which caused the fisherman much astonishment. When all
the smoke was out of the jar it gathered itself together, and
became a thick mass in which appeared a genius, twice as large as
the largest giant. When he saw such a terrible-looking monster, the
fisherman would like to have run away, but he trembled so with
fright that he could not move a step.

"Great king of the genii," cried the monster, "I will never
again disobey you!"

At these words the fisherman took courage.

"What is this you are saying, great genius? Tell me your history
and how you came to be shut up in that vase."

At this, the genius looked at the fisherman haughtily. "Speak to
me more civilly," he said, "before I kill you."

"Alas! why should you kill me?" cried the fisherman. "I have
just freed you; have you already forgotten that?"

"No," answered the genius; "but that will not prevent me from
killing you; and I am only going to grant you one favour, and that
is to choose the manner of your death."

"But what have I done to you?" asked the fisherman.

"I cannot treat you in any other way," said the genius, "and if
you would know why, listen to my story.

"I rebelled against the king of the genii. To punish me, he shut
me up in this vase of copper, and he put on the leaden cover his
seal, which is enchantment enough to prevent my coming out. Then he
had the vase thrown into the sea. During the first period of my
captivity I vowed that if anyone should free me before a hundred
years were passed, I would make him rich even after his death. But
that century passed, and no one freed me. In the second century I
vowed that I would give all the treasures in the world to my
deliverer; but he never came.

"In the third, I promised to make him a king, to be always near
him, and to grant him three wishes every day; but that century
passed away as the other two had done, and I remained in the same
plight. At last I grew angry at being captive for so long, and I
vowed that if anyone would release me I would kill him at once, and
would only allow him to choose in what manner he should die. So you
see, as you have freed me to-day, choose in what way you will
die."

The fisherman was very unhappy. "What an unlucky man I am to
have freed you! I implore you to spare my life."

"I have told you," said the genius, "that it is impossible.
Choose quickly; you are wasting time."

The fisherman began to devise a plot.

"Since I must die," he said, "before I choose the manner of my
death, I conjure you on your honour to tell me if you really were
in that vase?"

"Yes, I was" answered the genius.

"I really cannot believe it," said the fisherman. "That vase
could not contain one of your feet even, and how could your whole
body go in? I cannot believe it unless I see you do the thing."

Then the genius began to change himself into smoke, which, as
before, spread over the sea and the shore, and which, then
collecting itself together, began to go back into the vase slowly
and evenly till there was nothing left outside. Then a voice came
from the vase which said to the fisherman, "Well, unbelieving
fisherman, here I am in the vase; do you believe me now?"

The fisherman instead of answering took the lid of lead and shut
it down quickly on the vase.

"Now, O genius," he cried, "ask pardon of me, and choose by what
death you will die! But no, it will be better if I throw you into
the sea whence I drew you out, and I will build a house on the
shore to warn fishermen who come to cast their nets here, against
fishing up such a wicked genius as you are, who vows to kill the
man who frees you."

At these words the genius did all he could to get out, but he
could not, because of the enchantment of the lid.

Then he tried to get out by cunning.

"If you will take off the cover," he said, "I will repay
you."

"No," answered the fisherman, "if I trust myself to you I am
afraid you will treat me as a certain Greek king treated the
physician Douban. Listen, and I will tell you."

The Story of the Greek King and the
Physician Douban

In the country of Zouman, in Persia, there lived a Greek king.
This king was a leper, and all his doctors had been unable to cure
him, when a very clever physician came to his court.

He was very learned in all languages, and knew a great deal
about herbs and medicines.

As soon as he was told of the king's illness he put on his best
robe and presented himself before the king. "Sire," said he, "I
know that no physician has been able to cure your majesty, but if
you will follow my instructions, I will promise to cure you without
any medicines or outward application."

The king listened to this proposal.

"If you are clever enough to do this," he said, "I promise to
make you and your descendants rich for ever."

The physician went to his house and made a polo club, the handle
of which he hollowed out, and put in it the drug he wished to use.
Then he made a ball, and with these things he went the next day to
the king.

He told him that he wished him to play at polo. Accordingly the
king mounted his horse and went into the place where he played.
There the physician approached him with the bat he had made,
saying, "Take this, sire, and strike the ball till you feel your
hand and whole body in a glow. When the remedy that is in the
handle of the club is warmed by your hand it will penetrate
throughout your body. The you must return to your palace, bathe,
and go to sleep, and when you awake to-morrow morning you will be
cured."

The king took the club and urged his horse after the ball which
he had thrown. He struck it, and then it was hit back by the
courtiers who were playing with him. When he felt very hot he
stopped playing, and went back to the palace, went into the bath,
and did all that the physician had said. The next day when he arose
he found, to his great joy and astonishment, that he was completely
cured. When he entered his audience-chamber all his courtiers, who
were eager to see if the wonderful cure had been effected, were
overwhelmed with joy.

The physician Douban entered the hall and bowed low to the
ground. The king, seeing him, called him, made him sit by his side,
and showed him every mark of honour.

That evening he gave him a long and rich robe of state, and
presented him with two thousand sequins. The following day he
continued to load him with favours.

Now the king had a grand-vizir who was avaricious, and envious,
and a very bad man. He grew extremely jealous of the physician, and
determined to bring about his ruin.

In order to do this he asked to speak in private with the king,
saying that he had a most important communication to make.

"What is it?" asked the king.

"Sire," answered the grand-vizir, "it is most dangerous for a
monarch to confide in a man whose faithfulness is not proved, You
do not know that this physician is not a traitor come here to
assassinate you."

"I am sure," said the king, "that this man is the most faithful
and virtuous of men. If he wished to take my life, why did he cure
me? Cease to speak against him. I see what it is, you are jealous
of him; but do not think that I can be turned against him. I
remember well what a vizir said to King Sindbad, his master, to
prevent him from putting the prince, his son, to death."

What the Greek king said excited the vizir's curiousity, and he
said to him, "Sire, I beg your majesty to have the condescension to
tell me what the vizir said to King Sindbad."

"This vizir," he replied, "told King Sindbad that one ought not
believe everything that a mother-in-law says, and told him this
story."

The Story of the Husband and the
Parrot

A good man had a beautiful wife, whom he loved passionately, and
never left if possible. One day, when he was obliged by important
business to go away from her, he went to a place where all kinds of
birds are sold and bought a parrot. This parrot not only spoke
well, but it had the gift of telling all that had been done before
it. He brought it home in a cage, and asked his wife to put it in
her room, and take great care of it while he was away. Then he
departed. On his return he asked the parrot what had happened
during his absence, and the parrot told him some things which made
him scold his wife.

She thought that one of her slaves must have been telling tales
of her, but they told her it was the parrot, and she resolved to
revenge herself on him.

When her husband next went away for one day, she told on slave
to turn under the bird's cage a hand-mill; another to throw water
down from above the cage, and a third to take a mirror and turn it
in front of its eyes, from left to right by the light of a candle.
The slaves did this for part of the night, and did it very
well.

The next day when the husband came back he asked the parrot what
he had seen. The bird replied, "My good master, the lightning,
thunder and rain disturbed me so much all night long, that I cannot
tell you what I have suffered."

The husband, who knew that it had neither rained nor thundered
in the night, was convinced that the parrot was not speaking the
truth, so he took him out of the cage and threw him so roughly on
the ground that he killed him. Nevertheless he was sorry
afterwards, for he found that the parrot had spoken the truth.

"When the Greek king," said the fisherman to the genius, "had
finished the story of the parrot, he added to the vizir, "And so,
vizir, I shall not listen to you, and I shall take care of the
physician, in case I repent as the husband did when he had killed
the parrot." But the vizir was determined. "Sire," he replied, "the
death of the parrot was nothing. But when it is a question of the
life of a king it is better to sacrifice the innocent than save the
guilty. It is no uncertain thing, however. The physician, Douban,
wishes to assassinate you. My zeal prompts me to disclose this to
your Majesty. If I am wrong, I deserve to be punished as a vizir
was once punished." "What had the vizir done," said the Greek king,
"to merit the punishment?" "I will tell your Majesty, if you will
do me the honour to listen," answered the vizir."

The Story of the Vizir Who Was
Punished

There was once upon a time a king who had a son who was very
fond of hunting. He often allowed him to indulge in this pastime,
but he had ordered his grand-vizir always to go with him, and never
to lose sight of him. One day the huntsman roused a stag, and the
prince, thinking that the vizir was behind, gave chase, and rode so
hard that he found himself alone. He stopped, and having lost sight
of it, he turned to rejoin the vizir, who had not been careful
enough to follow him. But he lost his way. Whilst he was trying to
find it, he saw on the side of the road a beautiful lady who was
crying bitterly. He drew his horse's rein, and asked her who she
was and what she was doing in this place, and if she needed help.
"I am the daughter of an Indian king," she answered, "and whilst
riding in the country I fell asleep and tumbled off. My horse has
run away, and I do not know what has become of him."

The young prince had pity on her, and offered to take her behind
him, which he did. As they passed by a ruined building the lady
dismounted and went in. The prince also dismounted and followed
her. To his great surprise, he heard her saying to some one inside,
"Rejoice my children; I am bringing you a nice fat youth." And
other voices replied, "Where is he, mamma, that we may eat him at
once, as we are very hungry?"

The prince at once saw the danger he was in. He now knew that
the lady who said she was the daughter of an Indian king was an
ogress, who lived in desolate places, and who by a thousand wiles
surprised and devoured passers-by. He was terrified, and threw
himself on his horse. The pretended princess appeared at this
moment, and seeing that she had lost her prey, she said to him, "Do
not be afraid. What do you want?"

"I am lost," he answered, "and I am looking for the road."

"Keep straight on," said the ogress, "and you will find it."

The prince could hardly believe his ears, and rode off as hard
as he could. He found his way, and arrived safe and sound at his
father's house, where he told him of the danger he had run because
of the grand-vizir's carelessness. The king was very angry, and had
him strangled immediately.

"Sire," went on the vizir to the Greek king, "to return to the
physician, Douban. If you do not take care, you will repent of
having trusted him. Who knows what this remedy, with which he has
cured you, may not in time have a bad effect on you?"

The Greek king was naturally very weak, and did not perceive the
wicked intention of his vizir, nor was he firm enough to keep to
his first resolution.

"Well, vizir," he said, "you are right. Perhaps he did come to
take my life. He might do it by the mere smell of one of his drugs.
I must see what can be done."

"The best means, sire, to put your life in security, is to send
for him at once, and to cut off his head directly he comes," said
the vizir.

"I really think," replied the king, "that will be the best
way."

He then ordered one of his ministers to fetch the physician, who
came at once.

"I have had you sent for," said the king, "in order to free
myself from you by taking your life."

The physician was beyond measure astonished when he heard he was
to die.

"What crimes have I committed, your majesty?"

"I have learnt," replied the king, "that you are a spy, and
intend to kill me. But I will be first, and kill you. Strike," he
added to an executioner who was by, "and rid me of this
assassin."

At this cruel order the physician threw himself on his knees.
"Spare my life," he cried, "and yours will be spared."

The fisherman stopped here to say to the genius: "You see what
passed between the Greek king and the physician has just passed
between us two. The Greek king," he went on, "had no mercy on him,
and the executioner bound his eyes."

All those present begged for his life, but in vain.

The physician on his knees, and bound, said to the king: "At
least let me put my affairs in order, and leave my books to persons
who will make good use of them. There is one which I should like to
present to your majesty. It is very precious, and ought to be kept
carefully in your treasury. It contains many curious things the
chief being that when you cut off my head, if your majesty will
turn to the sixth leaf, and read the third line of the left-hand
page, my head will answer all the questions you like to ask
it."

The king, eager to see such a wonderful thing, put off his
execution to the next day, and sent him under a strong guard to his
house. There the physician put his affairs in order, and the next
day there was a great crowd assembled in the hall to see his death,
and the doings after it. The physician went up to the foot of the
throne with a large book in his hand. He carried a basin, on which
he spread the covering of the book, and presenting it to the king,
said: "Sire, take this book, and when my head is cut off, let it be
placed in the basin on the covering of this book; as soon as it is
there, the blood will cease to flow. Then open the book, and my
head will answer your questions. But, sire, I implore your mercy,
for I am innocent."

"Your prayers are useless, and if it were only to hear your head
speak when you are dead, you should die."

So saying, he took the book from the physician's hands, and
ordered the executioner to do his duty.

The head was so cleverly cut off that it fell into the basin,
and directly the blood ceased to flow. Then, to the great
astonishment of the king, the eyes opened, and the head said, "Your
majesty, open the book." The king did so, and finding that the
first leaf stuck against the second, he put his finger in his
mouth, to turn it more easily. He did the same thing till he
reached the sixth page, and not seeing any writing on it,
"Physician," he said, "there is no writing."

"Turn over a few more pages," answered the head. The king went
on turning, still putting his finger in his mouth, till the poison
in which each page was dipped took effect. His sight failed him,
and he fell at the foot of his throne.

When the physician's head saw that the poison had taken effect,
and that the king had only a few more minutes to live, "Tyrant," it
cried, "see how cruelty and injustice are punished."

Scarcely had it uttered these words than the king died, and the
head lost also the little life that had remained in it.

That is the end of the story of the Greek king, and now let us
return to the fisherman and the genius.

"If the Greek king," said the fisherman, "had spared the
physician, he would not have thus died. The same thing applies to
you. Now I am going to throw you into the sea."

"My friend," said the genius, "do not do such a cruel thing. Do
not treat me as Imma treated Ateca."

"What did Imma do to Ateca?" asked the fisherman.

"Do you think I can tell you while I am shut up in here?"
replied the genius. "Let me out, and I will make you rich."

The hope of being no longer poor made the fisherman give
way.

"If you will give me your promise to do this, I will open the
lid. I do not think you will dare to break your word."

The genius promised, and the fisherman lifted the lid. He came
out at once in smoke, and then, having resumed his proper form, the
first thing he did was to kick the vase into the sea. This
frightened the fisherman, but the genius laughed and said, "Do not
be afraid; I only did it to frighten you, and to show you that I
intend to keep my word; take your nets and follow me."

He began to walk in front of the fisherman, who followed him
with some misgivings. They passed in front of the town, and went up
a mountain and then down into a great plain, where there was a
large lake lying between four hills.

When they reached the lake the genius said to the fisherman,
"Throw your nets and catch fish."

The fisherman did as he was told, hoping for a good catch, as he
saw plenty of fish. What was his astonishment at seeing that there
were four quite different kinds, some white, some red, some blue,
and some yellow. He caught four, one of each colour. As he had
never seen any like them he admired them very much, and he was very
pleased to think how much money he would get for them.

"Take these fish and carry them to the Sultan, who will give you
more money for them than you have ever had in your life. You can
come every day to fish in this lake, but be careful not to throw
your nets more than once every day, otherwise some harm will happen
to you. If you follow my advice carefully you will find it
good."

Saying these words, he struck his foot against the ground, which
opened, and when he had disappeared, it closed immediately.

The fisherman resolved to obey the genius exactly, so he did not
cast his nets a second time, but walked into the town to sell his
fish at the palace.

When the Sultan saw the fish he was much astonished. He looked
at them one after the other, and when he had admired them long
enough, "Take these fish," he said to his first vizir, "and given
them to the clever cook the Emperor of the Greeks sent me. I think
they must be as good as they are beautiful."

The vizir took them himself to the cook, saying, "Here are four
fish that have been brought to the Sultan. He wants you to cook
them."

Then he went back to the Sultan, who told him to give the
fisherman four hundred gold pieces. The fisherman, who had never
before possessed such a large sum of money at once, could hardly
believe his good fortune. He at once relieved the needs of his
family, and made good use of it.

But now we must return to the kitchen, which we shall find in
great confusion. The cook, when she had cleaned the fish, put them
in a pan with some oil to fry them. When she thought them cooked
enough on one side she turned them on the other. But scarcely had
she done so when the walls of the kitchen opened, and there came
out a young and beautiful damsel. She was dressed in an Egyptian
dress of flowered satin, and she wore earrings, and a necklace of
white pearls, and bracelets of gold set with rubies, and she held a
wand of myrtle in her hand.

She went up to the pan, to the great astonishment of the cook,
who stood motionless at the sight of her. She struck one of the
fish with her rod, "Fish, fish," said she, "are you doing your
duty?" The fish answered nothing, and then she repeated her
question, whereupon they all raised their heads together and
answered very distinctly, "Yes, yes. If you reckon, we reckon. If
you pay your debts, we pay ours. If you fly, we conquer, and we are
content."

When they had spoken the girl upset the pan, and entered the
opening in the wall, which at once closed, and appeared the same as
before.

When the cook had recovered from her fright she lifted up the
fish which had fallen into the ashes, but she found them as black
as cinders, and not fit to serve up to the Sultan. She began to
cry.

"Alas! what shall I say to the Sultan? He will be so angry with
me, and I know he will not believe me!"

Whilst she was crying the grand-vizir came in and asked if the
fish were ready. She told him all that had happened, and he was
much surprised. He sent at once for the fisherman, and when he came
said to him, "Fisherman, bring me four more fish like you have
brought already, for an accident has happened to them so that they
cannot be served up to the Sultan."

The fisherman did not say what the genius had told him, but he
excused himself from bringing them that day on account of the
length of the way, and he promised to bring them next day.

In the night he went to the lake, cast his nets, and on drawing
them in found four fish, which were like the others, each of a
different colour.

He went back at once and carried them to the grand-vizir as he
had promised.

He then took them to the kitchen and shut himself up with the
cook, who began to cook them as she had done the four others on the
previous day. When she was about to turn them on the other side,
the wall opened, the damsel appeared, addressed the same words to
the fish, received the same answer, and then overturned the pan and
disappeared.

The grand-vizir was filled with astonishment. "I shall tell the
Sultan all that has happened," said he. And he did so.

The Sultan was very much astounded, and wished to see this
marvel for himself. So he sent for the fisherman, and asked him to
procure four more fish. The fisherman asked for three days, which
were granted, and he then cast his nets in the lake, and again
caught four different coloured fish. The sultan was delighted to
see he had got them, and gave him again four hundred gold
pieces.

As soon as the Sultan had the fish he had them carried to his
room with all that was needed to cook them.

Then he shut himself up with the grand-vizir, who began to
prepare them and cook them. When they were done on one side he
turned them over on the other. Then the wall of the room opened,
but instead of the maiden a black slave came out. He was enormously
tall, and carried a large green stick with which he touched the
fish, saying in a terrible voice, "Fish, fish, are you doing your
duty?" To these words the fish lifting up their heads replied,
"Yes, yes. If you reckon, we reckon. If you pay your debts, we pay
ours. If you fly, we conquer, and are content."

The black slave overturned the pan in the middle of the room,
and the fish were turned to cinders. Then he stepped proudly back
into the wall, which closed round him.

"After having seen this," said the Sultan, "I cannot rest. These
fish signify some mystery I must clear up."

He sent for the fisherman. "Fisherman," he said, "the fish you
have brought us have caused me some anxiety. Where did you get them
from?"

"Sire," he answered, "I got them from a lake which lies in the
middle of four hills beyond yonder mountains."

"Do you know this lake?" asked the Sultan of the
grand-vizir.

"No; though I have hunted many times round that mountain, I have
never heard of it," said the vizir.

As the fisherman said it was only three hours' journey away, the
sultan ordered his whole court to mount and ride thither, and the
fisherman led them.

They climbed the mountain, and then, on the other side, saw the
lake as the fisherman had described. The water was so clear that
they could see the four kinds of fish swimming about in it. They
looked at them for some time, and then the Sultan ordered them to
make a camp by the edge of the water.

When night came the Sultan called his vizir, and said to him, "I
have resolved to clear up this mystery. I am going out alone, and
do you stay here in my tent, and when my ministers come to-morrow,
say I am not well, and cannot see them. Do this each day till I
return."

The grand-vizir tried to persuade the Sultan not to go, but in
vain. The Sultan took off his state robe and put on his sword, and
when he saw all was quiet in the camp he set forth alone.

He climbed one of the hills, and then crossed the great plain,
till, just as the sun rose, he beheld far in front of him a large
building. When he came near to it he saw it was a splendid palace
of beautiful black polished marble, covered with steel as smooth as
a mirror.

He went to the gate, which stood half open, and went in, as
nobody came when he knocked. He passed through a magnificent
courtyard and still saw no one, though he called aloud several
times.

He entered large halls where the carpets were of silk, the
lounges and sofas covered with tapestry from Mecca, and the
hangings of the most beautiful Indian stuffs of gold and silver.
Then he found himself in a splendid room, with a fountain supported
by golden lions. The water out of the lions' mouths turned into
diamonds and pearls, and the leaping water almost touched a most
beautifully-painted dome. The palace was surrounded on three sides
by magnificent gardens, little lakes, and woods. Birds sang in the
trees, which were netted over to keep them always there.

Still the Sultan saw no one, till he heard a plaintive cry, and
a voice which said, "Oh that I could die, for I am too unhappy to
wish to live any longer!"

The Sultan looked round to discover who it was who thus bemoaned
his fate, and at last saw a handsome young man, richly clothed, who
was sitting on a throne raised slightly from the ground. His face
was very sad.

The sultan approached him and bowed to him. The young man bent
his head very low, but did not rise.

"Sire," he said to the Sultan, "I cannot rise and do you the
reverence that I am sure should be paid to your rank."

"Sir," answered the Sultan, "I am sure you have a good reason
for not doing so, and having heard your cry of distress, I am come
to offer you my help. Whose is this palace, and why is it thus
empty?"

Instead of answering the young man lifted up his robe, and
showed the Sultan that, from the waist downwards, he was a block of
black marble.

The Sultan was horrified, and begged the young man to tell him
his story.

"Willingly I will tell you my sad history," said the young
man.

The Story of the Young King of the Black
Isles

You must know, sire, that my father was Mahmoud, the king of
this country, the Black Isles, so called from the four little
mountains which were once islands, while the capital was the place
where now the great lake lies. My story will tell you how these
changes came about.

My father died when he was sixty-six, and I succeeded him. I
married my cousin, whom I loved tenderly, and I thought she loved
me too.

But one afternoon, when I was half asleep, and was being fanned
by two of her maids, I heard one say to the other, "What a pity it
is that our mistress no longer loves our master! I believe she
would like to kill him if she could, for she is an
enchantress."

I soon found by watching that they were right, and when I
mortally wounded a favourite slave of hers for a great crime, she
begged that she might build a palace in the garden, where she wept
and bewailed him for two years.

At last I begged her to cease grieving for him, for although he
could not speak or move, by her enchantments she just kept him
alive. She turned upon me in a rage, and said over me some magic
words, and I instantly became as you see me now, half man and half
marble.

Then this wicked enchantress changed the capital, which was a
very populous and flourishing city, into the lake and desert plain
you saw. The fish of four colours which are in it are the different
races who lived in the town; the four hills are the four islands
which give the name to my kingdom. All this the enchantress told me
to add to my troubles. And this is not all. Every day she comes and
beats me with a whip of buffalo hide.

When the young king had finished his sad story he burst once
more into tears, and the Sultan was much moved.

"Tell me," he cried, "where is this wicked woman, and where is
the miserable object of her affection, whom she just manages to
keep alive?"

"Where she lives I do not know," answered the unhappy prince,
"but she goes every day at sunrise to see if the slave can yet
speak to her, after she has beaten me."

"Unfortunate king," said the Sultan, "I will do what I can to
avenge you."

So he consulted with the young king over the best way to bring
this about, and they agreed their plan should be put in effect the
next day. The Sultan then rested, and the young king gave himself
up to happy hopes of release. The next day the Sultan arose, and
then went to the palace in the garden where the black slave was. He
drew his sword and destroyed the little life that remained in him,
and then threw the body down a well. He then lay down on the couch
where the slave had been, and waited for the enchantress.

She went first to the young king, whom she beat with a hundred
blows.

Then she came to the room where she thought her wounded slave
was, but where the Sultan really lay.

She came near his couch and said, "Are you better to-day, my
dear slave? Speak but one word to me."

"How can I be better," answered the Sultan, imitating the
language of the Ethiopians, "when I can never sleep for the cries
and groans of your husband?"

"What joy to hear you speak!" answered the queen. "Do you wish
him to regain his proper shape?"

"Yes," said the Sultan; "hasten to set him at liberty, so that I
may no longer hear his cries."

The queen at once went out and took a cup of water, and said
over it some words that made it boil as if it were on the fire.
Then she threw it over the prince, who at once regained his own
form. He was filled with joy, but the enchantress said, "Hasten
away from this place and never come back, lest I kill you."

So he hid himself to see the end of the Sultan's plan.

The enchantress went back to the Palace of Tears and said, "Now
I have done what you wished."

"What you have done," said the Sultan, "is not enough to cure
me. Every day at midnight all the people whom you have changed into
fish lift their heads out of the lake and cry for vengeance. Go
quickly, and give them their proper shape."

The enchantress hurried away and said some words over the
lake.

The fish then became men, women, and children, and the houses
and shops were once more filled. The Sultan's suite, who had
encamped by the lake, were not a little astonished to see
themselves in the middle of a large and beautiful town.

As soon as she had disenchanted it the queen went back to the
palace.

"Are you quite well now?" she said.

"Come near," said the Sultan. "Nearer still."

She obeyed. Then he sprang up, and with one blow of his sword he
cut her in two.

Then he went and found the prince.

"Rejoice," he said, "your cruel enemy is dead."

The prince thanked him again and again.

"And now," said the Sultan. "I will go back to my capital, which
I am glad to find is so near yours."

"So near mine!" said the King of the Black Isles.

"Do you know it is a whole year's journey from here? You came
here in a few hours because it was enchanted. But I will accompany
you on your journey."

"It will give me much pleasure if you will escort me," said the
Sultan, "and as I have no children, I will make you my heir."

The Sultan and the prince set out together, the Sultan laden
with rich presents from the King of the Black Isles.

The day after he reached his capital the Sultan assembled his
court and told them all that had befallen him, and told them how he
intended to adopt the young king as his heir.

Then he gave each man presents in proportion to his rank.

As for the fisherman, as he was the first cause of the
deliverance of the young prince, the Sultan gave him much money,
and made him and his family happy for the rest of their days.

Story of the Three Calenders, Sons of
Kings, and of Five Ladies of Bagdad

In the reign of the Caliph Haroun-al-Raschid, there lived at
Bagdad a porter who, in spite of his humble calling, was an
intelligent and sensible man. One morning he was sitting in his
usual place with his basket before him, waiting to be hired, when a
tall young lady, covered with a long muslin veil, came up to him
and said, "Pick up your basket and follow me." The porter, who was
greatly pleased by her appearance and voice, jumped up at once,
poised his basket on his head, and accompanied the lady, saying to
himself as he went, "Oh, happy day! Oh, lucky meeting!"

The lady soon stopped before a closed door, at which she
knocked. It was opened by an old man with a long white beard, to
whom the lady held out money without speaking. The old man, who
seemed to understand what she wanted, vanished into the house, and
returned bringing a large jar of wine, which the porter placed in
his basket. Then the lady signed to him to follow, and they went
their way.

The next place she stopped at was a fruit and flower shop, and
here she bought a large quantity of apples, apricots, peaches, and
other things, with lilies, jasmine, and all sorts of sweet-smelling
plants. From this shop she went to a butcher's, a grocer's, and a
poulterer's, till at last the porter exclaimed in despair, "My good
lady, if you had only told me you were going to buy enough
provisions to stock a town, I would have brought a horse, or rather
a camel." The lady laughed, and told him she had not finished yet,
but after choosing various kinds of scents and spices from a
druggist's store, she halted before a magnificent palace, at the
door of which she knocked gently. The porteress who opened it was
of such beauty that the eyes of the man were quite dazzled, and he
was the more astonished as he saw clearly that she was no slave.
The lady who had led him hither stood watching him with amusement,
till the porteress exclaimed, "Why don't you come in, my sister?
This poor man is so heavily weighed down that he is ready to
drop."

When they were both inside the door was fastened, and they all
three entered a large court, surrounded by an open-work gallery. At
one end of the court was a platform, and on the platform stood an
amber throne supported by four ebony columns, garnished with pearls
and diamonds. In the middle of the court stood a marble basin
filled with water from the mouth of a golden lion.

The porter looked about him, noticing and admiring everything;
but his attention was specially attracted by a third lady sitting
on the throne, who was even more beautiful than the other two. By
the respect shown to her by the others, he judged that she must be
the eldest, and in this he was right. This lady's name was Zobeida,
the porteress was Sadie, and the housekeeper was Amina. At a word
from Zobeida, Sadie and Amina took the basket from the porter, who
was glad enough to be relieved from its weight; and when it was
emptied, paid him handsomely for its use. But instead of taking up
his basket and going away, the man still lingered, till Zobeida
inquired what he was waiting for, and if he expected more money.
"Oh, madam," returned he, "you have already given me too much, and
I fear I may have been guilty of rudeness in not taking my
departure at once. But, if you will pardon my saying so, I was lost
in astonishment at seeing such beautiful ladies by themselves. A
company of women without men is, however, as dull as a company of
men without women." And after telling some stories to prove his
point, he ended by entreating them to let him stay and make a
fourth at their dinner.

The ladies were rather amused at the man's assurances and after
some discussion it was agreed that he should be allowed to stay, as
his society might prove entertaining. "But listen, friend," said
Zobeida, "if we grant your request, it is only on condition that
you behave with the utmost politeness, and that you keep the secret
of our way of living, which chance has revealed to you." Then they
all sat down to table, which had been covered by Amina with the
dishes she had bought.

After the first few mouthfuls Amina poured some wine into a
golden cup. She first drank herself, according to the Arab custom,
and then filled it for her sisters. When it came to the porter's
turn he kissed Amina's hand, and sang a song, which he composed at
the moment in praise of the wine. The three ladies were pleased
with the song, and then sang themselves, so that the repast was a
merry one, and lasted much longer than usual.

At length, seeing that the sun was about to set, Sadia said to
the porter, "Rise and go; it is now time for us to separate."

"Oh, madam," replied he, "how can you desire me to quit you in
the state in which I am? Between the wine I have drunk, and the
pleasure of seeing you, I should never find the way to my house.
Let me remain here till morning, and when I have recovered my
senses I will go when you like."

"Let him stay," said Amina, who had before proved herself his
friend. "It is only just, as he has given us so much
amusement."

"If you wish it, my sister," replied Zobeida; "but if he does, I
must make a new condition. Porter," she continued, turning to him,
"if you remain, you must promise to ask no questions about anything
you may see. If you do, you may perhaps hear what you don't
like."

This being settled, Amina brought in supper, and lit up the hall
with a number of sweet smelling tapers. They then sat down again at
the table, and began with fresh appetites to eat, drink, sing, and
recite verses. In fact, they were all enjoying themselves mightily
when they heard a knock at the outer door, which Sadie rose to
open. She soon returned saying that three Calenders, all blind in
the right eye, and all with their heads, faces, and eyebrows clean
shaved, begged for admittance, as they were newly arrived in
Bagdad, and night had already fallen. "They seem to have pleasant
manners," she added, "but you have no idea how funny they look. I
am sure we should find their company diverting."

Zobeida and Amina made some difficulty about admitting the new
comers, and Sadie knew the reason of their hesitation. But she
urged the matter so strongly that Zobeida was at last forced to
consent. "Bring them in, then," said she, "but make them understand
that they are not to make remarks about what does not concern them,
and be sure to make them read the inscription over the door." For
on the door was written in letters of gold, "Whoso meddles in
affairs that are no business of his, will hear truths that will not
please him."

The three Calenders bowed low on entering, and thanked the
ladies for their kindness and hospitality. The ladies replied with
words of welcome, and they were all about to seat themselves when
the eyes of the Calenders fell on the porter, whose dress was not
so very unlike their own, though he still wore all the hair that
nature had given him. "This," said one of them, "is apparently one
of our Arab brothers, who has rebelled against our ruler."

The porter, although half asleep from the wine he had drunk,
heard the words, and without moving cried angrily to the Calender,
"Sit down and mind your own business. Did you not read the
inscription over the door? Everybody is not obliged to live in the
same way."

"Do not be so angry, my good man," replied the Calender; "we
should be very sorry to displease you;" so the quarrel was smoothed
over, and supper began in good earnest. When the Calenders had
satisfied their hunger, they offered to play to their hostesses, if
there were any instruments in the house. The ladies were delighted
at the idea, and Sadie went to see what she could find, returning
in a few moments laden with two different kinds of flutes and a
tambourine. Each Calender took the one he preferred, and began to
play a well-known air, while the ladies sang the words of the song.
These words were the gayest and liveliest possible, and every now
and then the singers had to stop to indulge the laughter which
almost choked them. In the midst of all their noise, a knock was
heard at the door.

Now early that evening the Caliph secretly left the palace,
accompanied by his grand-vizir, Giafar, and Mesrour, chief of the
eunuchs, all three wearing the dresses of merchants. Passing down
the street, the Caliph had been attracted by the music of
instruments and the sound of laughter, and had ordered his vizir to
go and knock at the door of the house, as he wished to enter. The
vizir replied that the ladies who lived there seemed to be
entertaining their friends, and he thought his master would do well
not to intrude on them; but the Caliph had taken it into his head
to see for himself, and insisted on being obeyed.

The knock was answered by Sadie, with a taper in her hand, and
the vizir, who was surprised at her beauty, bowed low before her,
and said respectfully, "Madam, we are three merchants who have
lately arrived from Moussoul, and, owing to a misadventure which
befel us this very night, only reached our inn to find that the
doors were closed to us till to-morrow morning. Not knowing what to
do, we wandered in the streets till we happened to pass your house,
when, seeing lights and hearing the sound of voices, we resolved to
ask you to give us shelter till the dawn. If you will grant us this
favour, we will, with your permission, do all in our power to help
you spend the time pleasantly."

Sadie answered the merchant that she must first consult her
sisters; and after having talked over the matter with them, she
returned to tell him that he and his two friends would be welcome
to join their company. They entered and bowed politely to the
ladies and their guests. Then Zobeida, as the mistress, came
forward and said gravely, "You are welcome here, but I hope you
will allow me to beg one thing of you—have as many eyes as you
like, but no tongues; and ask no questions about anything you see,
however strange it may appear to you."

"Madam," returned the vizir, "you shall be obeyed. We have quite
enough to please and interest us without troubling ourselves about
that with which we have no concern." Then they all sat down, and
drank to the health of the new comers.

While the vizir, Giafar, was talking to the ladies the Caliph
was occupied in wondering who they could be, and why the three
Calenders had each lost his right eye. He was burning to inquire
the reason of it all, but was silenced by Zobeida's request, so he
tried to rouse himself and to take his part in the conversation,
which was very lively, the subject of discussion being the many
different sorts of pleasures that there were in the world. After
some time the Calenders got up and performed some curious dances,
which delighted the rest of the company.

When they had finished Zobeida rose from her seat, and, taking
Amina by the hand, she said to her, "My sister, our friends will
excuse us if we seem to forget their presence and fulfil our
nightly task." Amina understood her sister's meaning, and
collecting the dishes, glasses, and musical instruments, she
carried them away, while Sadie swept the hall and put everything in
order. Having done this she begged the Calenders to sit on a sofa
on one side of the room, and the Caliph and his friends to place
themselves opposite. As to the porter, she requested him to come
and help her and her sister.

Shortly after Amina entered carrying a seat, which she put down
in the middle of the empty space. She next went over to the door of
a closet and signed to the porter to follow her. He did so, and
soon reappeared leading two black dogs by a chain, which he brought
into the centre of the hall. Zobeida then got up from her seat
between the Calenders and the Caliph and walked slowly across to
where the porter stood with the dogs. "We must do our duty," she
said with a deep sigh, pushing back her sleeves, and, taking a whip
from Sadie, she said to the man, "Take one of those dogs to my
sister Amina and give me the other."

The porter did as he was bid, but as he led the dog to Zobeida
it uttered piercing howls, and gazed up at her with looks of
entreaty. But Zobeida took no notice, and whipped the dog till she
was out of breath. She then took the chain from the porter, and,
raising the dog on its hind legs, they looked into each other's
eyes sorrowfully till tears began to fall from both. Then Zobeida
took her handkerchief and wiped the dog's eyes tenderly, after
which she kissed it, then, putting the chain into the porter's hand
she said, "Take it back to the closet and bring me the other."

The same ceremony was gone through with the second dog, and all
the while the whole company looked on with astonishment. The Caliph
in particular could hardly contain himself, and made signs to the
vizir to ask what it all meant. But the vizir pretended not to see,
and turned his head away.

Zobeida remained for some time in the middle of the room, till
at last Sadie went up to her and begged her to sit down, as she
also had her part to play. At these words Amina fetched a lute from
a case of yellow satin and gave it to Sadie, who sang several songs
to its accompaniment. When she was tired she said to Amina, "My
sister, I can do no more; come, I pray you, and take my place."

Amina struck a few chords and then broke into a song, which she
sang with so much ardour that she was quite overcome, and sank
gasping on a pile of cushions, tearing open her dress as she did so
to give herself some air. To the amazement of all present, her
neck, instead of being as smooth and white as her face, was a mass
of scars.

The Calenders and the Caliph looked at each other, and whispered
together, unheard by Zobeida and Sadie, who were tending their
fainting sister.

"What does it all mean? ' asked the Caliph.

"We know no more than you," said the Calender to whom he had
spoken.

"What! You do not belong to the house?"

"My lord," answered all the Calenders together, "we came here
for the first time an hour before you."

They then turned to the porter to see if he could explain the
mystery, but the porter was no wiser than they were themselves. At
length the Caliph could contain his curiosity no longer, and
declared that he would compel the ladies to tell them the meaning
of their strange conduct. The vizir, foreseeing what would happen,
implored him to remember the condition their hostesses had imposed,
and added in a whisper that if his Highness would only wait till
morning he could as Caliph summon the ladies to appear before him.
But the Caliph, who was not accustomed to be contradicted, rejected
this advice, and it was resolved after a little more talking that
the question should be put by the porter. Suddenly Zobeida turned
round, and seeing their excitement she said, "What is the matter—
what are you all discussing so earnestly?"

"Madam," answered the porter, "these gentlemen entreat you to
explain to them why you should first whip the dogs and then cry
over them, and also how it happens that the fainting lady is
covered with scars. They have requested me, Madam, to be their
mouthpiece."

"Is it true, gentlemen," asked Zobeida, drawing herself up,
"that you have charged this man to put me that question?"

"It is," they all replied, except Giafar, who was silent.

"Is this," continued Zobeida, growing more angry every moment,
"is this the return you make for the hospitality I have shown you?
Have you forgotten the one condition on which you were allowed to
enter the house? Come quickly," she added, clapping her hands three
times, and the words were hardly uttered when seven black slaves,
each armed with a sabre, burst in and stood over the seven men,
throwing them on the ground, and preparing themselves, on a sign
from their mistress, to cut off their heads.

The seven culprits all thought their last hour had come, and the
Caliph repented bitterly that he had not taken the vizir's advice.
But they made up their minds to die bravely, all except the porter,
who loudly inquired of Zobeida why he was to suffer for other
people's faults, and declared that these misfortunes would never
have happened if it had not been for the Calenders, who always
brought ill-luck. He ended by imploring Zobeida not to confound the
innocent with the guilty and to spare his life.

In spite of her anger, there was something so comic in the
groans of the porter that Zobeida could not refrain from laughing.
But putting him aside she addressed the others a second time,
saying, "Answer me; who are you? Unless you tell me truly you have
not another moment to live. I can hardly think you are men of any
position, whatever country you belong to. If you were, you would
have had more consideration for us."

The Caliph, who was naturally very impatient, suffered far more
than either of the others at feeling that his life was at the mercy
of a justly offended lady, but when he heard her question he began
to breathe more freely, for he was convinced that she had only to
learn his name and rank for all danger to be over. So he whispered
hastily to the vizir, who was next to him, to reveal their secret.
But the vizir, wiser than his master, wished to conceal from the
public the affront they had received, and merely answered, "After
all, we have only got what we deserved."

Meanwhile Zobeida had turned to the three Calenders and inquired
if, as they were all blind, they were brothers.

"No, madam," replied one, "we are no blood relations at all,
only brothers by our mode of life."

"And you," she asked, addressing another, "were you born blind
of one eye?"

"No, madam," returned he, "I became blind through a most
surprising adventure, such as probably has never happened to
anybody. After that I shaved my head and eyebrows and put on the
dress in which you see me now."

Zobeida put the same question to the other two Calenders, and
received the same answer.

"But," added the third, "it may interest you, madam, to know
that we are not men of low birth, but are all three sons of kings,
and of kings, too, whom the world holds in high esteem."

At these words Zobeida's anger cooled down, and she turned to
her slaves and said, "You can give them a little more liberty, but
do not leave the hall. Those that will tell us their histories and
their reasons for coming here shall be allowed to leave unhurt;
those who refuse—" And she paused, but in a moment the porter, who
understood that he had only to relate his story to set himself free
from this terrible danger, immediately broke in,

"Madam, you know already how I came here, and what I have to say
will soon be told. Your sister found me this morning in the place
where I always stand waiting to be hired. She bade me follow her to
various shops, and when my basket was quite full we returned to
this house, when you had the goodness to permit me to remain, for
which I shall be eternally grateful. That is my story."

He looked anxiously to Zobeida, who nodded her head and said,
"You can go; and take care we never meet again."

"Oh, madam," cried the porter, "let me stay yet a little while.
It is not just that the others should have heard my story and that
I should not hear theirs," and without waiting for permission he
seated himself on the end of the sofa occupied by the ladies,
whilst the rest crouched on the carpet, and the slaves stood
against the wall.

Then one of the Calenders, addressing himself to Zobeida as the
principal lady, began his story.

The Story of the First Calender, Son of a
King

In order, madam, to explain how I came to lose my right eye, and
to wear the dress of a Calender, you must first know that I am the
son of a king. My father's only brother reigned over the
neighbouring country, and had two children, a daughter and a son,
who were of the same age as myself.

As I grew up, and was allowed more liberty, I went every year to
pay a visit to my uncle's court, and usually stayed there about two
months. In this way my cousin and I became very intimate, and were
much attached to each other. The very last time I saw him he seemed
more delighted to see me than ever, and gave a great feast in my
honour. When we had finished eating, he said to me, "My cousin, you
would never guess what I have been doing since your last visit to
us! Directly after your departure I set a number of men to work on
a building after my own design. It is now completed, and ready to
be lived in. I should like to show it to you, but you must first
swear two things: to be faithful to me, and to keep my secret."

Of course I did not dream of refusing him anything he asked, and
gave the promise without the least hesitation. He then bade me wait
an instant, and vanished, returning in a few moments with a richly
dressed lady of great beauty, but as he did not tell me her name, I
thought it was better not to inquire. We all three sat down to
table and amused ourselves with talking of all sorts of indifferent
things, and with drinking each other's health. Suddenly the prince
said to me, "Cousin, we have no time to lose; be so kind as to
conduct this lady to a certain spot, where you will find a
dome-like tomb, newly built. You cannot mistake it. Go in, both of
you, and wait till I come. I shall not be long."

As I had promised I prepared to do as I was told, and giving my
hand to the lady, I escorted her, by the light of the moon, to the
place of which the prince had spoken. We had barely reached it when
he joined us himself, carrying a small vessel of water, a pickaxe,
and a little bag containing plaster.

With the pickaxe he at once began to destroy the empty sepulchre
in the middle of the tomb. One by one he took the stones and piled
them up in a corner. When he had knocked down the whole sepulchre
he proceeded to dig at the earth, and beneath where the sepulchre
had been I saw a trap-door. He raised the door and I caught sight
of the top of a spiral staircase; then he said, turning to the
lady, "Madam, this is the way that will lead you down to the spot
which I told you of."

The lady did not answer, but silently descended the staircase,
the prince following her. At the top, however, he looked at me. "My
cousin," he exclaimed, "I do not know how to thank you for your
kindness. Farewell."

"What do you mean?" I cried. "I don't understand."

"No matter," he replied, "go back by the path that you
came."

He would say no more, and, greatly puzzled, I returned to my
room in the palace and went to bed. When I woke, and considered my
adventure, I thought that I must have been dreaming, and sent a
servant to ask if the prince was dressed and could see me. But on
hearing that he had not slept at home I was much alarmed, and
hastened to the cemetery, where, unluckily, the tombs were all so
alike that I could not discover which was the one I was in search
of, though I spent four days in looking for it.

You must know that all this time the king, my uncle, was absent
on a hunting expedition, and as no one knew when he would be back,
I at last decided to return home, leaving the ministers to make my
excuses. I longed to tell them what had become of the prince, about
whose fate they felt the most dreadful anxiety, but the oath I had
sworn kept me silent.

On my arrival at my father's capital, I was astonished to find a
large detachment of guards drawn up before the gate of the palace;
they surrounded me directly I entered. I asked the officers in
command the reason of this strange behaviour, and was horrified to
learn that the army had mutinied and put to death the king, my
father, and had placed the grand-vizir on the throne. Further, that
by his orders I was placed under arrest.

Now this rebel vizir had hated me from my boy-hood, because
once, when shooting at a bird with a bow, I had shot out his eye by
accident. Of course I not only sent a servant at once to offer him
my regrets and apologies, but I made them in person. It was all of
no use. He cherished an undying hatred towards me, and lost no
occasion of showing it. Having once got me in his power I felt he
could show no mercy, and I was right. Mad with triumph and fury he
came to me in my prison and tore out my right eye. That is how I
lost it.

My persecutor, however, did not stop here. He shut me up in a
large case and ordered his executioner to carry me into a desert
place, to cut off my head, and then to abandon my body to the birds
of prey. The case, with me inside it, was accordingly placed on a
horse, and the executioner, accompanied by another man, rode into
the country until they found a spot suitable for the purpose. But
their hearts were not so hard as they seemed, and my tears and
prayers made them waver.

"Forsake the kingdom instantly," said the executioner at last,
"and take care never to come back, for you will not only lose your
head, but make us lose ours." I thanked him gratefully, and tried
to console myself for the loss of my eye by thinking of the other
misfortunes I had escaped.

After all I had gone through, and my fear of being recognised by
some enemy, I could only travel very slowly and cautiously,
generally resting in some out-of-the-way place by day, and walking
as far as I was able by night, but at length I arrived in the
kingdom of my uncle, of whose protection I was sure.

I found him in great trouble about the disappearance of his son,
who had, he said, vanished without leaving a trace; but his own
grief did not prevent him sharing mine. We mingled our tears, for
the loss of one was the loss of the other, and then I made up my
mind that it was my duty to break the solemn oath I had sworn to
the prince. I therefore lost no time in telling my uncle everything
I knew, and I observed that even before I had ended his sorrow
appeared to be lightened a little.

"My dear nephew," he said, "your story gives me some hope. I was
aware that my son was building a tomb, and I think I can find the
spot. But as he wished to keep the matter secret, let us go alone
and seek the place ourselves."

He then bade me disguise myself, and we both slipped out of a
garden door which opened on to the cemetery. It did not take long
for us to arrive at the scene of the prince's disappearance, or to
discover the tomb I had sought so vainly before. We entered it, and
found the trap-door which led to the staircase, but we had great
difficulty in raising it, because the prince had fastened it down
underneath with the plaster he had brought with him.

My uncle went first, and I followed him. When we reached the
bottom of the stairs we stepped into a sort of ante-room, filled
with such a dense smoke that it was hardly possible to see
anything. However, we passed through the smoke into a large
chamber, which at first seemed quite empty. The room was
brilliantly lighted, and in another moment we perceived a sort of
platform at one end, on which were the bodies of the prince and a
lady, both half-burned, as if they had been dragged out of a fire
before it had quite consumed them.

This horrible sight turned me faint, but, to my surprise, my
uncle did not show so much surprise as anger.

"I knew," he said, "that my son was tenderly attached to this
lady, whom it was impossible he should ever marry. I tried to turn
his thoughts, and presented to him the most beautiful princesses,
but he cared for none of them, and, as you see, they have now been
united by a horrible death in an underground tomb." But, as he
spoke, his anger melted into tears, and again I wept with him.

When he recovered himself he drew me to him. "My dear nephew,"
he said, embracing me, "you have come to me to take his place, and
I will do my best to forget that I ever had a son who could act in
so wicked a manner." Then he turned and went up the stairs.

We reached the palace without anyone having noticed our absence,
when, shortly after, a clashing of drums, and cymbals, and the
blare of trumpets burst upon our astonished ears. At the same time
a thick cloud of dust on the horizon told of the approach of a
great army. My heart sank when I perceived that the commander was
the vizir who had dethroned my father, and was come to seize the
kingdom of my uncle.

The capital was utterly unprepared to stand a siege, and seeing
that resistance was useless, at once opened its gates. My uncle
fought hard for his life, but was soon overpowered, and when he
fell I managed to escape through a secret passage, and took refuge
with an officer whom I knew I could trust.

Persecuted by ill-fortune, and stricken with grief, there seemed
to be only one means of safety left to me. I shaved my beard and my
eyebrows, and put on the dress of a calender, in which it was easy
for me to travel without being known. I avoided the towns till I
reached the kingdom of the famous and powerful Caliph,
Haroun-al-Raschid, when I had no further reason to fear my enemies.
It was my intention to come to Bagdad and to throw myself at the
feet of his Highness, who would, I felt certain, be touched by my
sad story, and would grant me, besides, his help and
protection.

After a journey which lasted some months I arrived at length at
the gates of this city. It was sunset, and I paused for a little to
look about me, and to decide which way to turn my steps. I was
still debating on this subject when I was joined by this other
calender, who stopped to greet me. "You, like me, appear to be a
stranger," I said. He replied that I was right, and before he could
say more the third calender came up. He, also, was newly arrived in
Bagdad, and being brothers in misfortune, we resolved to cast in
our lots together, and to share whatever fate might have in
store.

By this time it had grown late, and we did not know where to
spend the night. But our lucky star having guided us to this door,
we took the liberty of knocking and of asking for shelter, which
was given to us at once with the best grace in the world.

This, madam, is my story.

"I am satisfied," replied Zobeida; "you can go when you
like."

The calender, however, begged leave to stay and to hear the
histories of his two friends and of the three other persons of the
company, which he was allowed to do.

The Story of the Second Calendar, Son of
a King

"Madam," said the young man, addressing Zobeida, "if you wish to
know how I lost my right eye, I shall have to tell you the story of
my whole life."

I was scarcely more than a baby, when the king my father,
finding me unusually quick and clever for my age, turned his
thoughts to my education. I was taught first to read and write, and
then to learn the Koran, which is the basis of our holy religion,
and the better to understand it, I read with my tutors the ablest
commentators on its teaching, and committed to memory all the
traditions respecting the Prophet, which have been gathered from
the mouth of those who were his friends. I also learnt history, and
was instructed in poetry, versification, geography, chronology, and
in all the outdoor exercises in which every prince should excel.
But what I liked best of all was writing Arabic characters, and in
this I soon surpassed my masters, and gained a reputation in this
branch of knowledge that reached as far as India itself.

Now the Sultan of the Indies, curious to see a young prince with
such strange tastes, sent an ambassador to my father, laden with
rich presents, and a warm invitation to visit his court. My father,
who was deeply anxious to secure the friendship of so powerful a
monarch, and held besides that a little travel would greatly
improve my manners and open my mind, accepted gladly, and in a
short time I had set out for India with the ambassador, attended
only by a small suite on account of the length of the journey, and
the badness of the roads. However, as was my duty, I took with me
ten camels, laden with rich presents for the Sultan.

We had been travelling for about a month, when one day we saw a
cloud of dust moving swiftly towards us; and as soon as it came
near, we found that the dust concealed a band of fifty robbers. Our
men barely numbered half, and as we were also hampered by the
camels, there was no use in fighting, so we tried to overawe them
by informing them who we were, and whither we were going. The
robbers, however, only laughed, and declared that was none of their
business, and, without more words, attacked us brutally. I defended
myself to the last, wounded though I was, but at length, seeing
that resistance was hopeless, and that the ambassador and all our
followers were made prisoners, I put spurs to my horse and rode
away as fast as I could, till the poor beast fell dead from a wound
in his side. I managed to jump off without any injury, and looked
about to see if I was pursued. But for the moment I was safe, for,
as I imagined, the robbers were all engaged in quarrelling over
their booty.

I found myself in a country that was quite new to me, and dared
not return to the main road lest I should again fall into the hands
of the robbers. Luckily my wound was only a slight one, and after
binding it up as well as I could, I walked on for the rest of the
day, till I reached a cave at the foot of a mountain, where I
passed the night in peace, making my supper off some fruits I had
gathered on the way.

I wandered about for a whole month without knowing where I was
going, till at length I found myself on the outskirts of a
beautiful city, watered by winding streams, which enjoyed an
eternal spring. My delight at the prospect of mixing once more with
human beings was somewhat damped at the thought of the miserable
object I must seem. My face and hands had been burned nearly black;
my clothes were all in rags, and my shoes were in such a state that
I had been forced to abandon them altogether.

I entered the town, and stopped at a tailor s shop to inquire
where I was. The man saw I was better than my condition, and begged
me to sit down, and in return I told him my whole story. The tailor
listened with attention, but his reply, instead of giving me
consolation, only increased my trouble.

"Beware," he said, "of telling any one what you have told me,
for the prince who governs the kingdom is your father's greatest
enemy, and he will be rejoiced to find you in his power."

I thanked the tailor for his counsel, and said I would do
whatever he advised; then, being very hungry, I gladly ate of the
food he put before me, and accepted his offer of a lodging in his
house.

In a few days I had quite recovered from the hardships I had
undergone, and then the tailor, knowing that it was the custom for
the princes of our religion to learn a trade or profession so as to
provide for themselves in times of ill-fortune, inquired if there
was anything I could do for my living. I replied that I had been
educated as a grammarian and a poet, but that my great gift was
writing.

"All that is of no use here," said the tailor. "Take my advice,
put on a short coat, and as you seem hardy and strong, go into the
woods and cut firewood, which you will sell in the streets. By this
means you will earn your living, and be able to wait till better
times come. The hatchet and the cord shall be my present."

This counsel was very distasteful to me, but I thought I could
not do otherwise than adopt it. So the next morning I set out with
a company of poor wood-cutters, to whom the tailor had introduced
me. Even on the first day I cut enough wood to sell for a tolerable
sum, and very soon I became more expert, and had made enough money
to repay the tailor all he had lent me.

I had been a wood-cutter for more than a year, when one day I
wandered further into the forest than I had ever done before, and
reached a delicious green glade, where I began to cut wood. I was
hacking at the root of a tree, when I beheld an iron ring fastened
to a trapdoor of the same metal. I soon cleared away the earth, and
pulling up the door, found a staircase, which I hastily made up my
mind to go down, carrying my hatchet with me by way of protection.
When I reached the bottom I discovered that I was in a huge palace,
as brilliantly lighted as any palace above ground that I had ever
seen, with a long gallery supported by pillars of jasper,
ornamented with capitals of gold. Down this gallery a lady came to
meet me, of such beauty that I forgot everything else, and thought
only of her.

To save her all the trouble possible, I hastened towards her,
and bowed low.

"Who are you? Who are you?" she said. "A man or a genius?"

"A man, madam," I replied; "I have nothing to do with
genii."

"By what accident do you come here?" she asked again with a
sigh. "I have been in this place now for five and twenty years, and
you are the first man who has visited me."

Emboldened by her beauty and gentleness, I ventured to reply,
"Before, madam, I answer your question, allow me to say how
grateful I am for this meeting, which is not only a consolation to
me in my own heavy sorrow, but may perhaps enable me to render your
lot happier," and then I told her who I was, and how I had come
there.

"Alas, prince," she said, with a deeper sigh than before, "you
have guessed rightly in supposing me an unwilling prisoner in this
gorgeous place. I am the daughter of the king of the Ebony Isle, of
whose fame you surely must have heard. At my father's desire I was
married to a prince who was my own cousin; but on my very wedding
day, I was snatched up by a genius, and brought here in a faint.
For a long while I did nothing but weep, and would not suffer the
genius to come near me; but time teaches us submission, and I have
now got accustomed to his presence, and if clothes and jewels could
content me, I have them in plenty. Every tenth day, for five and
twenty years, I have received a visit from him, but in case I
should need his help at any other time, I have only to touch a
talisman that stands at the entrance of my chamber. It wants still
five days to his next visit, and I hope that during that time you
will do me the honour to be my guest."

I was too much dazzled by her beauty to dream of refusing her
offer, and accordingly the princess had me conducted to the bath,
and a rich dress befitting my rank was provided for me. Then a
feast of the most delicate dishes was served in a room hung with
embroidered Indian fabrics.

Next day, when we were at dinner, I could maintain my patience
no longer, and implored the princess to break her bonds, and return
with me to the world which was lighted by the sun.

"What you ask is impossible," she answered; "but stay here with
me instead, and we can be happy, and all you will have to do is to
betake yourself to the forest every tenth day, when I am expecting
my master the genius. He is very jealous, as you know, and will not
suffer a man to come near me."

"Princess," I replied, "I see it is only fear of the genius that
makes you act like this. For myself, I dread him so little that I
mean to break his talisman in pieces! Awful though you think him,
he shall feel the weight of my arm, and I herewith take a solemn
vow to stamp out the whole race."

The princess, who realized the consequences of such audacity,
entreated me not to touch the talisman. "If you do, it will be the
ruin of both of us," said she; "I know genii much better than you."
But the wine I had drunk had confused my brain; I gave one kick to
the talisman, and it fell into a thousand pieces.

Hardly had my foot touched the talisman when the air became as
dark as night, a fearful noise was heard, and the palace shook to
its very foundations. In an instant I was sobered, and understood
what I had done. "Princess!" I cried, "what is happening?"

"Alas!" she exclaimed, forgetting all her own terrors in anxiety
for me, "fly, or you are lost."

I followed her advice and dashed up the staircase, leaving my
hatchet behind me. But I was too late. The palace opened and the
genius appeared, who, turning angrily to the princess, asked
indignantly,

"What is the matter, that you have sent for me like this?"

"A pain in my heart," she replied hastily, "obliged me to seek
the aid of this little bottle. Feeling faint, I slipped and fell
against the talisman, which broke. That is really all."

"You are an impudent liar!" cried the genius. "How did this
hatchet and those shoes get here?"

"I never saw them before," she answered, "and you came in such a
hurry that you may have picked them up on the road without knowing
it." To this the genius only replied by insults and blows. I could
hear the shrieks and groans of the princess, and having by this
time taken off my rich garments and put on those in which I had
arrived the previous day, I lifted the trap, found myself once more
in the forest, and returned to my friend the tailor, with a light
load of wood and a heart full of shame and sorrow.

The tailor, who had been uneasy at my long absence, was,
delighted to see me; but I kept silence about my adventure, and as
soon as possible retired to my room to lament in secret over my
folly. While I was thus indulging my grief my host entered, and
said, "There is an old man downstairs who has brought your hatchet
and slippers, which he picked up on the road, and now restores to
you, as he found out from one of your comrades where you lived. You
had better come down and speak to him yourself." At this speech I
changed colour, and my legs trembled under me. The tailor noticed
my confusion, and was just going to inquire the reason when the
door of the room opened, and the old man appeared, carrying with
him my hatchet and shoes.

"I am a genius," he said, "the son of the daughter of Eblis,
prince of the genii. Is not this hatchet yours, and these shoes?"
Without waiting for an answer—which, indeed, I could hardly have
given him, so great was my fright—he seized hold of me, and darted
up into the air with the quickness of lightning, and then, with
equal swiftness, dropped down towards the earth. When he touched
the ground, he rapped it with his foot; it opened, and we found
ourselves in the enchanted palace, in the presence of the beautiful
princess of the Ebony Isle. But how different she looked from what
she was when I had last seen her, for she was lying stretched on
the ground covered with blood, and weeping bitterly.

"Traitress!" cried the genius, "is not this man your lover?"

She lifted up her eyes slowly, and looked sadly at me. "I never
saw him before," she answered slowly. "I do not know who he
is."

"What!" exclaimed the genius, "you owe all your sufferings to
him, and yet you dare to say he is a stranger to you!"

"But if he really is a stranger to me," she replied, "why should
I tell a lie and cause his death?"

"Very well," said the genius, drawing his sword, "take this, and
cut off his head."

"Alas," answered the princess, "I am too weak even to hold the
sabre. And supposing that I had the strength, why should I put an
innocent man to death?"

"You condemn yourself by your refusal," said the genius; then
turning to me, he added, "and you, do you not know her?"

"How should I?" I replied, resolved to imitate the princess in
her fidelity. "How should I, when I never saw her before?"

"Cut her head off," then, "if she is a stranger to you, and I
shall believe you are speaking the truth, and will set you at
liberty."

"Certainly," I answered, taking the sabre in my hands, and
making a sign to the princess to fear nothing, as it was my own
life that I was about to sacrifice, and not hers. But the look of
gratitude she gave me shook my courage, and I flung the sabre to
the earth.

"I should not deserve to live," I said to the genius, "if I were
such a coward as to slay a lady who is not only unknown to me, but
who is at this moment half dead herself. Do with me as you will— I
am in your power—but I refuse to obey your cruel command."

"I see," said the genius, "that you have both made up your minds
to brave me, but I will give you a sample of what you may expect."
So saying, with one sweep of his sabre he cut off a hand of the
princess, who was just able to lift the other to wave me an eternal
farewell. Then I lost consciousness for several minutes.

When I came to myself I implored the genius to keep me no longer
in this state of suspense, but to lose no time in putting an end to
my sufferings. The genius, however, paid no attention to my
prayers, but said sternly, "That is the way in which a genius
treats the woman who has betrayed him. If I chose, I could kill you
also; but I will be merciful, and content myself with changing you
into a dog, an ass, a lion, or a bird—whichever you prefer."

I caught eagerly at these words, as giving me a faint hope of
softening his wrath. "O genius!" I cried, "as you wish to spare my
life, be generous, and spare it altogether. Grant my prayer, and
pardon my crime, as the best man in the whole world forgave his
neighbour who was eaten up with envy of him." Contrary to my hopes,
the genius seemed interested in my words, and said he would like to
hear the story of the two neighbours; and as I think, madam, it may
please you, I will tell it to you also.

The Story of the Envious Man and of Him
Who Was Envied

In a town of moderate size, two men lived in neighbouring
houses; but they had not been there very long before one man took
such a hatred of the other, and envied him so bitterly, that the
poor man determined to find another home, hoping that when they no
longer met every day his enemy would forget all about him. So he
sold his house and the little furniture it contained, and moved
into the capital of the country, which was luckily at no great
distance. About half a mile from this city he bought a nice little
place, with a large garden and a fair-sized court, in the centre of
which stood an old well.

In order to live a quieter life, the good man put on the robe of
a dervish, and divided his house into a quantity of small cells,
where he soon established a number of other dervishes. The fame of
his virtue gradually spread abroad, and many people, including
several of the highest quality, came to visit him and ask his
prayers.

Of course it was not long before his reputation reached the ears
of the man who envied him, and this wicked wretch resolved never to
rest till he had in some way worked ill to the dervish whom he
hated. So he left his house and his business to look after
themselves, and betook himself to the new dervish monastery, where
he was welcomed by the founder with all the warmth imaginable. The
excuse he gave for his appearance was that he had come to consult
the chief of the dervishes on a private matter of great importance.
"What I have to say must not be overheard," he whispered; "command,
I beg of you, that your dervishes retire into their cells, as night
is approaching, and meet me in the court."

The dervish did as he was asked without delay, and directly they
were alone together the envious man began to tell a long story,
edging, as they walked to and fro, always nearer to the well, and
when they were quite close, he seized the dervish and dropped him
in. He then ran off triumphantly, without having been seen by
anyone, and congratulating himself that the object of his hatred
was dead, and would trouble him no more.

But in this he was mistaken! The old well had long been
inhabited (unknown to mere human beings) by a set of fairies and
genii, who caught the dervish as he fell, so that he received no
hurt. The dervish himself could see nothing, but he took for
granted that something strange had happened, or he must certainly
have been dashed against the side of the well and been killed. He
lay quite still, and in a moment he heard a voice saying, "Can you
guess whom this man is that we have saved from death?"

"No," replied several other voices.

And the first speaker answered, "I will tell you. This man, from
pure goodness of heart, forsook the town where he lived and came to
dwell here, in the hope of curing one of his neighbours of the envy
he felt towards him. But his character soon won him the esteem of
all, and the envious man's hatred grew, till he came here with the
deliberate intention of causing his death. And this he would have
done, without our help, the very day before the Sultan has arranged
to visit this holy dervish, and to entreat his prayers for the
princess, his daughter."

"But what is the matter with the princess that she needs the
dervish's prayers?" asked another voice.

"She has fallen into the power of the genius Maimoum, the son of
Dimdim," replied the first voice. "But it would be quite simple for
this holy chief of the dervishes to cure her if he only knew! In
his convent there is a black cat which has a tiny white tip to its
tail. Now to cure the princess the dervish must pull out seven of
these white hairs, burn three, and with their smoke perfume the
head of the princess. This will deliver her so completely that
Maimoum, the son of Dimdim, will never dare to approach her
again."

The fairies and genii ceased talking, but the dervish did not
forget a word of all they had said; and when morning came he
perceived a place in the side of the well which was broken, and
where he could easily climb out.

The dervishes, who could not imagine what had become of him,
were enchanted at his reappearance. He told them of the attempt on
his life made by his guest of the previous day, and then retired
into his cell. He was soon joined here by the black cat of which
the voice had spoken, who came as usual to say good-morning to his
master. He took him on his knee and seized the opportunity to pull
seven white hairs out of his tail, and put them on one side till
they were needed.

The sun had not long risen before the Sultan, who was anxious to
leave nothing undone that might deliver the princess, arrived with
a large suite at the gate of the monastery, and was received by the
dervishes with profound respect. The Sultan lost no time in
declaring the object of his visit, and leading the chief of the
dervishes aside, he said to him, "Noble scheik, you have guessed
perhaps what I have come to ask you?"

"Yes, sire," answered the dervish; "if I am not mistaken, it is
the illness of the princess which has procured me this honour."

"You are right," returned the Sultan, "and you will give me
fresh life if you can by your prayers deliver my daughter from the
strange malady that has taken possession of her."

"Let your highness command her to come here, and I will see what
I can do."

The Sultan, full of hope, sent orders at once that the princess
was to set out as soon as possible, accompanied by her usual staff
of attendants. When she arrived, she was so thickly veiled that the
dervish could not see her face, but he desired a brazier to be held
over her head, and laid the seven hairs on the burning coals. The
instant they were consumed, terrific cries were heard, but no one
could tell from whom they proceeded. Only the dervish guessed that
they were uttered by Maimoum the son of Dimdim, who felt the
princess escaping him.

All this time she had seemed unconscious of what she was doing,
but now she raised her hand to her veil and uncovered her face.
"Where am I?" she said in a bewildered manner; "and how did I get
here?"

The Sultan was so delighted to hear these words that he not only
embraced his daughter, but kissed the hand of the dervish. Then,
turning to his attendants who stood round, he said to them, "What
reward shall I give to the man who has restored me my
daughter?"

They all replied with one accord that he deserved the hand of
the princess.

"That is my own opinion," said he, "and from this moment I
declare him to be my son-in-law."

Shortly after these events, the grand-vizir died, and his post
was given to the dervish. But he did not hold it for long, for the
Sultan fell a victim to an attack of illness, and as he had no
sons, the soldiers and priests declared the dervish heir to the
throne, to the great joy of all the people.

One day, when the dervish, who had now become Sultan, was making
a royal progress with his court, he perceived the envious man
standing in the crowd. He made a sign to one of his vizirs, and
whispered in his ear, "Fetch me that man who is standing out there,
but take great care not to frighten him." The vizir obeyed, and
when the envious man was brought before the Sultan, the monarch
said to him, "My friend, I am delighted to see you again." Then
turning to an officer, he added, "Give him a thousand pieces of
gold out of my treasury, and twenty waggon-loads of merchandise out
of my private stores, and let an escort of soldiers accompany him
home." He then took leave of the envious man, and went on his
way.

Now when I had ended my story, I proceeded to show the genius
how to apply it to himself. "O genius," I said, "you see that this
Sultan was not content with merely forgiving the envious man for
the attempt on his life; he heaped rewards and riches upon
him."

But the genius had made up his mind, and could not be softened.
"Do not imagine that you are going to escape so easily," he said.
"All I can do is to give you bare life; you will have to learn what
happens to people who interfere with me."

As he spoke he seized me violently by the arm; the roof of the
palace opened to make way for us, and we mounted up so high into
the air that the earth looked like a little cloud. Then, as before,
he came down with the swiftness of lightning, and we touched the
ground on a mountain top.

Then he stooped and gathered a handful of earth, and murmured
some words over it, after which he threw the earth in my face,
saying as he did so, "Quit the form of a man, and assume that of a
monkey." This done, he vanished, and I was in the likeness of an
ape, and in a country I had never seen before.

However there was no use in stopping where I was, so I came down
the mountain and found myself in a flat plain which was bounded by
the sea. I travelled towards it, and was pleased to see a vessel
moored about half a mile from shore. There were no waves, so I
broke off the branch of a tree, and dragging it down to the waters
edge, sat across it, while, using two sticks for oars, I rowed
myself towards the ship.

The deck was full of people, who watched my progress with
interest, but when I seized a rope and swung myself on board, I
found that I had only escaped death at the hands of the genius to
perish by those of the sailors, lest I should bring ill-luck to the
vessel and the merchants. "Throw him into the sea!" cried one.
"Knock him on the head with a hammer," exclaimed another. "Let me
shoot him with an arrow," said a third; and certainly somebody
would have had his way if I had not flung myself at the captain's
feet and grasped tight hold of his dress. He appeared touched by my
action and patted my head, and declared that he would take me under
his protection, and that no one should do me any harm.

At the end of about fifty days we cast anchor before a large
town, and the ship was immediately surrounded by a multitude of
small boats filled with people, who had come either to meet their
friends or from simple curiosity. Among others, one boat contained
several officials, who asked to see the merchants on board, and
informed them that they had been sent by the Sultan in token of
welcome, and to beg them each to write a few lines on a roll of
paper. "In order to explain this strange request," continued the
officers, "it is necessary that you should know that the
grand-vizir, lately dead, was celebrated for his beautiful
handwriting, and the Sultan is anxious to find a similar talent in
his successor. Hitherto the search has been a failure, but his
Highness has not yet given up hope."

One after another the merchants set down a few lines upon the
roll, and when they had all finished, I came forward, and snatched
the paper from the man who held it. At first they all thought I was
going to throw it into the sea, but they were quieted when they saw
I held it with great care, and great was their surprise when I made
signs that I too wished to write something.

"Let him do it if he wants to," said the captain. "If he only
makes a mess of the paper, you may be sure I will punish him for
it. But if, as I hope, he really can write, for he is the cleverest
monkey I ever saw, I will adopt him as my son. The one I lost had
not nearly so much sense!"

No more was said, and I took the pen and wrote the six sorts of
writing in use among the Arabs, and each sort contained an original
verse or couplet, in praise of the Sultan. And not only did my
handwriting completely eclipse that of the merchants, but it is
hardly too much to say that none so beautiful had ever before been
seen in that country. When I had ended the officials took the roll
and returned to the Sultan.

As soon as the monarch saw my writing he did not so much as look
at the samples of the merchants, but desired his officials to take
the finest and most richly caparisoned horse in his stables,
together with the most magnificent dress they could procure, and to
put it on the person who had written those lines, and bring him to
court.

The officials began to laugh when they heard the Sultan's
command, but as soon as they could speak they said, "Deign, your
highness, to excuse our mirth, but those lines were not written by
a man but by a monkey."

"A monkey!" exclaimed the Sultan.

"Yes, sire," answered the officials. "They were written by a
monkey in our presence."

"Then bring me the monkey," he replied, "as fast as you
can."

The Sultan's officials returned to the ship and showed the royal
order to the captain.

"He is the master," said the good man, and desired that I should
be sent for.

Then they put on me the gorgeous robe and rowed me to land,
where I was placed on the horse and led to the palace. Here the
Sultan was awaiting me in great state surrounded by his court.

All the way along the streets I had been the object of curiosity
to a vast crowd, which had filled every doorway and every window,
and it was amidst their shouts and cheers that I was ushered into
the presence of the Sultan.

I approached the throne on which he was seated and made him
three low bows, then prostrated myself at his feet to the surprise
of everyone, who could not understand how it was possible that a
monkey should be able to distinguish a Sultan from other people,
and to pay him the respect due to his rank. However, excepting the
usual speech, I omitted none of the common forms attending a royal
audience.

When it was over the Sultan dismissed all the court, keeping
with him only the chief of the eunuchs and a little slave. He then
passed into another room and ordered food to be brought, making
signs to me to sit at table with him and eat. I rose from my seat,
kissed the ground, and took my place at the table, eating, as you
may suppose, with care and in moderation.

Before the dishes were removed I made signs that writing
materials, which stood in one corner of the room, should be laid in
front of me. I then took a peach and wrote on it some verses in
praise of the Sultan, who was speechless with astonishment; but
when I did the same thing on a glass from which I had drunk he
murmured to himself, "Why, a man who could do as much would be
cleverer than any other man, and this is only a monkey!"

Supper being over chessmen were brought, and the Sultan signed
to me to know if I would play with him. I kissed the ground and
laid my hand on my head to show that I was ready to show myself
worthy of the honour. He beat me the first game, but I won the
second and third, and seeing that this did not quite please I
dashed off a verse by way of consolation.

The Sultan was so enchanted with all the talents of which I had
given proof that he wished me to exhibit some of them to other
people. So turning to the chief of the eunuchs he said, "Go and beg
my daughter, Queen of Beauty, to come here. I will show her
something she has never seen before."

The chief of the eunuchs bowed and left the room, ushering in a
few moments later the princess, Queen of Beauty. Her face was
uncovered, but the moment she set foot in the room she threw her
veil over her head. "Sire," she said to her father, "what can you
be thinking of to summon me like this into the presence of a
man?"

"I do not understand you," replied the Sultan. "There is nobody
here but the eunuch, who is your own servant, the little slave, and
myself, yet you cover yourself with your veil and reproach me for
having sent for you, as if I had committed a crime."

"Sire," answered the princess, "I am right and you are wrong.
This monkey is really no monkey at all, but a young prince who has
been turned into a monkey by the wicked spells of a genius, son of
the daughter of Eblis."

As will be imagined, these words took the Sultan by surprise,
and he looked at me to see how I should take the statement of the
princess. As I was unable to speak, I placed my hand on my head to
show that it was true.

"But how do you know this, my daughter?" asked he.

"Sire," replied Queen of Beauty, "the old lady who took care of
me in my childhood was an accomplished magician, and she taught me
seventy rules of her art, by means of which I could, in the
twinkling of an eye, transplant your capital into the middle of the
ocean. Her art likewise teaches me to recognise at first sight all
persons who are enchanted, and tells me by whom the spell was
wrought."

"My daughter," said the Sultan, "I really had no idea you were
so clever."

"Sire," replied the princess, "there are many out-of-the-way
things it is as well to know, but one should never boast of
them."

"Well," asked the Sultan, "can you tell me what must be done to
disenchant the young prince?"

"Certainly; and I can do it."

"Then restore him to his former shape," cried the Sultan. "You
could give me no greater pleasure, for I wish to make him my
grand-vizir, and to give him to you for your husband."

"As your Highness pleases," replied the princess.

Queen of Beauty rose and went to her chamber, from which she
fetched a knife with some Hebrew words engraven on the blade. She
then desired the Sultan, the chief of the eunuchs, the little
slave, and myself to descend into a secret court of the palace, and
placed us beneath a gallery which ran all round, she herself
standing in the centre of the court. Here she traced a large circle
and in it wrote several words in Arab characters.

When the circle and the writing were finished she stood in the
middle of it and repeated some verses from the Koran. Slowly the
air grew dark, and we felt as if the earth was about to crumble
away, and our fright was by no means diminished at seeing the
genius, son of the daughter of Eblis, suddenly appear under the
form of a colossal lion.

"Dog," cried the princess when she first caught sight of him,
"you think to strike terror into me by daring to present yourself
before me in this hideous shape."

"And you," retorted the lion, "have not feared to break our
treaty that engaged solemnly we should never interfere with each
other."

"Accursed genius!" exclaimed the princess, "it is you by whom
that treaty was first broken."

"I will teach you how to give me so much trouble," said the
lion, and opening his huge mouth he advanced to swallow her. But
the princess expected something of the sort and was on her guard.
She bounded on one side, and seizing one of the hairs of his mane
repeated two or three words over it. In an instant it became a
sword, and with a sharp blow she cut the lion's body into two
pieces. These pieces vanished no one knew where, and only the
lion's head remained, which was at once changed into a scorpion.
Quick as thought the princess assumed the form of a serpent and
gave battle to the scorpion, who, finding he was getting the worst
of it, turned himself into an eagle and took flight. But in a
moment the serpent had become an eagle more powerful still, who
soared up in the air and after him, and then we lost sight of them
both.

We all remained where we were quaking with anxiety, when the
ground opened in front of us and a black and white cat leapt out,
its hair standing on end, and miauing frightfully. At its heels was
a wolf, who had almost seized it, when the cat changed itself into
a worm, and, piercing the skin of a pomegranate which had tumbled
from a tree, hid itself in the fruit. The pomegranate swelled till
it grew as large as a pumpkin, and raised itself on to the roof of
the gallery, from which it fell into the court and was broken into
bits. While this was taking place the wolf, who had transformed
himself into a cock, began to swallow the seed of the pomegranate
as fast as he could. When all were gone he flew towards us,
flapping his wings as if to ask if we saw any more, when suddenly
his eye fell on one which lay on the bank of the little canal that
flowed through the court; he hastened towards it, but before he
could touch it the seed rolled into the canal and became a fish.
The cock flung himself in after the fish and took the shape of a
pike, and for two hours they chased each other up and down under
the water, uttering horrible cries, but we could see nothing. At
length they rose from the water in their proper forms, but darting
such flames of fire from their mouths that we dreaded lest the
palace should catch fire. Soon, however, we had much greater cause
for alarm, as the genius, having shaken off the princess, flew
towards us. Our fate would have been sealed if the princess, seeing
our danger, had not attracted the attention of the genius to
herself. As it was, the Sultan's beard was singed and his face
scorched, the chief of the eunuchs was burned to a cinder, while a
spark deprived me of the sight of one eye. Both I and the Sultan
had given up all hope of a rescue, when there was a shout of
"Victory, victory!" from the princess, and the genius lay at her
feet a great heap of ashes.

Exhausted though she was, the princess at once ordered the
little slave, who alone was uninjured, to bring her a cup of water,
which she took in her hand. First repeating some magic words over
it, she dashed it into my face saying, "If you are only a monkey by
enchantment, resume the form of the man you were before." In an
instant I stood before her the same man I had formerly been, though
having lost the sight of one eye.

I was about to fall on my knees and thank the princess but she
did not give me time. Turning to the Sultan, her father, she said,
"Sire, I have gained the battle, but it has cost me dear. The fire
has penetrated to my heart, and I have only a few moments to live.
This would not have happened if I had only noticed the last
pomegranate seed and eaten it like the rest. It was the last
struggle of the genius, and up to that time I was quite safe. But
having let this chance slip I was forced to resort to fire, and in
spite of all his experience I showed the genius that I knew more
than he did. He is dead and in ashes, but my own death is
approaching fast." "My daughter," cried the Sultan, "how sad is my
condition! I am only surprised I am alive at all! The eunuch is
consumed by the flames, and the prince whom you have delivered has
lost the sight of one eye." He could say no more, for sobs choked
his voice, and we all wept together.

Suddenly the princess shrieked, "I burn, I burn!" and death came
to free her from her torments.

I have no words, madam, to tell you of my feelings at this
terrible sight. I would rather have remained a monkey all my life
than let my benefactress perish in this shocking manner. As for the
Sultan, he was quite inconsolable, and his subjects, who had dearly
loved the princess, shared his grief. For seven days the whole
nation mourned, and then the ashes of the princess were buried with
great pomp, and a superb tomb was raised over her.

As soon as the Sultan recovered from the severe illness which
had seized him after the death of the princess he sent for me and
plainly, though politely, informed me that my presence would always
remind him of his loss, and he begged that I would instantly quit
his kingdom, and on pain of death never return to it. I was, of
course, bound to obey, and not knowing what was to become of me I
shaved my beard and eyebrows and put on the dress of a calender.
After wandering aimlessly through several countries, I resolved to
come to Bagdad and request an audience of the Commander of the
Faithful.

And that, madam, is my story.

The other Calender then told his story.

Story of the Third Calendar, Son of a
King

My story, said the Third Calender, is quite different from those
of my two friends. It was fate that deprived them of the sight of
their right eyes, but mine was lost by my own folly.

My name is Agib, and I am the son of a king called Cassib, who
reigned over a large kingdom, which had for its capital one of the
finest seaport towns in the world.

When I succeeded to my father's throne my first care was to
visit the provinces on the mainland, and then to sail to the
numerous islands which lay off the shore, in order to gain the
hearts of my subjects. These voyages gave me such a taste for
sailing that I soon determined to explore more distant seas, and
commanded a fleet of large ships to be got ready without delay.
When they were properly fitted out I embarked on my expedition.

For forty days wind and weather were all in our favour, but the
next night a terrific storm arose, which blew us hither and thither
for ten days, till the pilot confessed that he had quite lost his
bearings. Accordingly a sailor was sent up to the masthead to try
to catch a sight of land, and reported that nothing was to be seen
but the sea and sky, except a huge mass of blackness that lay
astern.

On hearing this the pilot grew white, and, beating his breast,
he cried, "Oh, sir, we are lost, lost!" till the ship's crew
trembled at they knew not what. When he had recovered himself a
little, and was able to explain the cause of his terror, he
replied, in answer to my question, that we had drifted far out of
our course, and that the following day about noon we should come
near that mass of darkness, which, said he, is nothing but the
famous Black Mountain. This mountain is composed of adamant, which
attracts to itself all the iron and nails in your ship; and as we
are helplessly drawn nearer, the force of attraction will become so
great that the iron and nails will fall out of the ships and cling
to the mountain, and the ships will sink to the bottom with all
that are in them. This it is that causes the side of the mountain
towards the sea to appear of such a dense blackness.

As may be supposed—continued the pilot—the mountain sides are
very rugged, but on the summit stands a brass dome supported on
pillars, and bearing on top the figure of a brass horse, with a
rider on his back. This rider wears a breastplate of lead, on which
strange signs and figures are engraved, and it is said that as long
as this statue remains on the dome, vessels will never cease to
perish at the foot of the mountain.

So saying, the pilot began to weep afresh, and the crew, fearing
their last hour had come, made their wills, each one in favour of
his fellow.

At noon next day, as the pilot had foretold, we were so near to
the Black Mountain that we saw all the nails and iron fly out of
the ships and dash themselves against the mountain with a horrible
noise. A moment after the vessels fell asunder and sank, the crews
with them. I alone managed to grasp a floating plank, and was
driven ashore by the wind, without even a scratch. What was my joy
on finding myself at the bottom of some steps which led straight up
the mountain, for there was not another inch to the right or the
left where a man could set his foot. And, indeed, even the steps
themselves were so narrow and so steep that, if the lightest breeze
had arisen, I should certainly have been blown into the sea.

When I reached the top I found the brass dome and the statue
exactly as the pilot had described, but was too wearied with all I
had gone through to do more than glance at them, and, flinging
myself under the dome, was asleep in an instant. In my dreams an
old man appeared to me and said, "Hearken, Agib! As soon as thou
art awake dig up the ground underfoot, and thou shalt find a bow of
brass and three arrows of lead. Shoot the arrows at the statue, and
the rider shall tumble into the sea, but the horse will fall down
by thy side, and thou shalt bury him in the place from which thou
tookest the bow and arrows. This being done the sea will rise and
cover the mountain, and on it thou wilt perceive the figure of a
metal man seated in a boat, having an oar in each hand. Step on
board and let him conduct thee; but if thou wouldest behold thy
kingdom again, see that thou takest not the name of Allah into thy
mouth."

Having uttered these words the vision left me, and I woke, much
comforted. I sprang up and drew the bow and arrows out of the
ground, and with the third shot the horseman fell with a great
crash into the sea, which instantly began to rise, so rapidly, that
I had hardly time to bury the horse before the boat approached me.
I stepped silently in and sat down, and the metal man pushed off,
and rowed without stopping for nine days, after which land appeared
on the horizon. I was so overcome with joy at this sight that I
forgot all the old man had told me, and cried out, "Allah be
praised! Allah be praised!"

The words were scarcely out of my mouth when the boat and man
sank from beneath me, and left me floating on the surface. All that
day and the next night I swam and floated alternately, making as
well as I could for the land which was nearest to me. At last my
strength began to fail, and I gave myself up for lost, when the
wind suddenly rose, and a huge wave cast me on a flat shore. Then,
placing myself in safety, I hastily spread my clothes out to dry in
the sun, and flung myself on the warm ground to rest.

Next morning I dressed myself and began to look about me. There
seemed to be no one but myself on the island, which was covered
with fruit trees and watered with streams, but seemed a long
distance from the mainland which I hoped to reach. Before, however,
I had time to feel cast down, I saw a ship making directly for the
island, and not knowing whether it would contain friends or foes, I
hid myself in the thick branches of a tree.

The sailors ran the ship into a creek, where ten slaves landed,
carrying spades and pickaxes. In the middle of the island they
stopped, and after digging some time, lifted up what seemed to be a
trapdoor. They then returned to the vessel two or three times for
furniture and provisions, and finally were accompanied by an old
man, leading a handsome boy of fourteen or fifteen years of age.
They all disappeared down the trapdoor, and after remaining below
for a few minutes came up again, but without the boy, and let down
the trapdoor, covering it with earth as before. This done, they
entered the ship and set sail.

As soon as they were out of sight, I came down from my tree, and
went to the place where the boy had been buried. I dug up the earth
till I reached a large stone with a ring in the centre. This, when
removed, disclosed a flight of stone steps which led to a large
room richly furnished and lighted by tapers. On a pile of cushions,
covered with tapestry, sat the boy. He looked up, startled and
frightened at the sight of a stranger in such a place, and to
soothe his fears, I at once spoke: "Be not alarmed, sir, whoever
you may be. I am a king, and the son of a king, and will do you no
hurt. On the contrary, perhaps I have been sent here to deliver you
out of this tomb, where you have been buried alive."

Hearing my words, the young man recovered himself, and when I
had ended, he said, "The reasons, Prince, that have caused me to be
buried in this place are so strange that they cannot but surprise
you. My father is a rich merchant, owning much land and many ships,
and has great dealings in precious stones, but he never ceased
mourning that he had no child to inherit his wealth.

"At length one day he dreamed that the following year a son
would be born to him, and when this actually happened, he consulted
all the wise men in the kingdom as to the future of the infant. One
and all they said the same thing. I was to live happily till I was
fifteen, when a terrible danger awaited me, which I should hardly
escape. If, however, I should succeed in doing so, I should live to
a great old age. And, they added, when the statue of the brass
horse on the top of the mountain of adamant is thrown into the sea
by Agib, the son of Cassib, then beware, for fifty days later your
son shall fall by his hand!

"This prophecy struck the heart of my father with such woe, that
he never got over it, but that did not prevent him from attending
carefully to my education till I attained, a short time ago, my
fifteenth birthday. It was only yesterday that the news reached him
that ten days previously the statue of brass had been thrown into
the sea, and he at once set about hiding me in this underground
chamber, which was built for the purpose, promising to fetch me out
when the forty days have passed. For myself, I have no fears, as
Prince Agib is not likely to come here to look for me."

I listened to his story with an inward laugh as to the absurdity
of my ever wishing to cause the death of this harmless boy, whom I
hastened to assure of my friendship and even of my protection;
begging him, in return, to convey me in his father's ship to my own
country. I need hardly say that I took special care not to inform
him that I was the Agib whom he dreaded.

The day passed in conversation on various subjects, and I found
him a youth of ready wit and of some learning. I took on myself the
duties of a servant, held the basin and water for him when he
washed, prepared the dinner and set it on the table. He soon grew
to love me, and for thirty-nine days we spent as pleasant an
existence as could be expected underground.

The morning of the fortieth dawned, and the young man when he
woke gave thanks in an outburst of joy that the danger was passed.
"My father may be here at any moment," said he, "so make me, I pray
you, a bath of hot water, that I may bathe, and change my clothes,
and be ready to receive him."

So I fetched the water as he asked, and washed and rubbed him,
after which he lay down again and slept a little. When he opened
his eyes for the second time, he begged me to bring him a melon and
some sugar, that he might eat and refresh himself.

I soon chose a fine melon out of those which remained, but could
find no knife to cut it with. "Look in the cornice over my head,"
said he, "and I think you will see one." It was so high above me,
that I had some difficulty in reaching it, and catching my foot in
the covering of the bed, I slipped, and fell right upon the young
man, the knife going straight into his heart.

At this awful sight I shrieked aloud in my grief and pain. I
threw myself on the ground and rent my clothes and tore my hair
with sorrow. Then, fearing to be punished as his murderer by the
unhappy father, I raised the great stone which blocked the
staircase, and quitting the underground chamber, made everything
fast as before.

Scarcely had I finished when, looking out to sea, I saw the
vessel heading for the island, and, feeling that it would be
useless for me to protest my innocence, I again concealed myself
among the branches of a tree that grew near by.

The old man and his slaves pushed off in a boat directly the
ship touched land, and walked quickly towards the entrance to the
underground chamber; but when they were near enough to see that the
earth had been disturbed, they paused and changed colour. In
silence they all went down and called to the youth by name; then
for a moment I heard no more. Suddenly a fearful scream rent the
air, and the next instant the slaves came up the steps, carrying
with them the body of the old man, who had fainted from sorrow!
Laying him down at the foot of the tree in which I had taken
shelter, they did their best to recover him, but it took a long
while. When at last he revived, they left him to dig a grave, and
then laying the young man's body in it, they threw in the
earth.

This ended, the slaves brought up all the furniture that
remained below, and put it on the vessel, and breaking some boughs
to weave a litter, they laid the old man on it, and carried him to
the ship, which spread its sails and stood out to sea.

So once more I was quite alone, and for a whole month I walked
daily over the island, seeking for some chance of escape. At length
one day it struck me that my prison had grown much larger, and that
the mainland seemed to be nearer. My heart beat at this thought,
which was almost too good to be true. I watched a little longer:
there was no doubt about it, and soon there was only a tiny stream
for me to cross.

Even when I was safe on the other side I had a long distance to
go on the mud and sand before I reached dry ground, and very tired
I was, when far in front of me I caught sight of a castle of red
copper, which, at first sight, I took to be a fire. I made all the
haste I could, and after some miles of hard walking stood before
it, and gazed at it in astonishment, for it seemed to me the most
wonderful building I had ever beheld. While I was still staring at
it, there came towards me a tall old man, accompanied by ten young
men, all handsome, and all blind of the right eye.

Now in its way, the spectacle of ten men walking together, all
blind of the right eye, is as uncommon as that of a copper castle,
and I was turning over in my mind what could be the meaning of this
strange fact, when they greeted me warmly, and inquired what had
brought me there. I replied that my story was somewhat long, but
that if they would take the trouble to sit down, I should be happy
to tell it them. When I had finished, the young men begged that I
would go with them to the castle, and I joyfully accepted their
offer. We passed through what seemed to me an endless number of
rooms, and came at length into a large hall, furnished with ten
small blue sofas for the ten young men, which served as beds as
well as chairs, and with another sofa in the middle for the old
man. As none of the sofas could hold more than one person, they
bade me place myself on the carpet, and to ask no questions about
anything I should see.

After a little while the old man rose and brought in supper,
which I ate heartily, for I was very hungry. Then one of the young
men begged me to repeat my story, which had struck them all with
astonishment, and when I had ended, the old man was bidden to "do
his duty," as it was late, and they wished to go to bed. At these
words he rose, and went to a closet, from which he brought out ten
basins, all covered with blue stuff. He set one before each of the
young men, together with a lighted taper.

When the covers were taken off the basins, I saw they were
filled with ashes, coal-dust, and lamp-black. The young men mixed
these all together, and smeared the whole over their heads and
faces. They then wept and beat their breasts, crying, "This is the
fruit of idleness, and of our wicked lives."

This ceremony lasted nearly the whole night, and when it stopped
they washed themselves carefully, and put on fresh clothes, and lay
down to sleep.

All this while I had refrained from questions, though my
curiosity almost seemed to burn a hole in me, but the following
day, when we went out to walk, I said to them, "Gentlemen, I must
disobey your wishes, for I can keep silence no more. You do not
appear to lack wit, yet you do such actions as none but madmen
could be capable of. Whatever befalls me I cannot forbear asking,
`Why you daub your faces with black, and how it is you are all
blind of one eye?'" But they only answered that such questions were
none of my business, and that I should do well to hold my
peace.

During that day we spoke of other things, but when night came,
and the same ceremony was repeated, I implored them most earnestly
to let me know the meaning of it all.

"It is for your own sake," replied one of the young men, "that
we have not granted your request, and to preserve you from our
unfortunate fate. If, however, you wish to share our destiny we
will delay no longer."

I answered that whatever might be the consequence I wished to
have my curiosity satisfied, and that I would take the result on my
own head. He then assured me that, even when I had lost my eye, I
should be unable to remain with them, as their number was complete,
and could not be added to. But to this I replied that, though I
should be grieved to part company with such honest gentlemen, I
would not be turned from my resolution on that account.

On hearing my determination my ten hosts then took a sheep and
killed it, and handed me a knife, which they said I should
by-and-by find useful. "We must sew you into this sheep-skin," said
they, "and then leave you. A fowl of monstrous size, called a roc,
will appear in the air, taking you to be a sheep. He will snatch
you up and carry you into the sky, but be not alarmed, for he will
bring you safely down and lay you on the top of a mountain. When
you are on the ground cut the skin with the knife and throw it off.
As soon as the roc sees you he will fly away from fear, but you
must walk on till you come to a castle covered with plates of gold,
studded with jewels. Enter boldly at the gate, which always stands
open, but do not ask us to tell you what we saw or what befel us
there, for that you will learn for yourself. This only we may say,
that it cost us each our right eye, and has imposed upon us our
nightly penance."

After the young gentlemen had been at the trouble of sewing the
sheep-skin on me they left me, and retired to the hall. In a few
minutes the roc appeared, and bore me off to the top of the
mountain in his huge claws as lightly as if I had been a feather,
for this great white bird is so strong that he has been known to
carry even an elephant to his nest in the hills.

The moment my feet touched the ground I took out my knife and
cut the threads that bound me, and the sight of me in my proper
clothes so alarmed the roc that he spread his wings and flew away.
Then I set out to seek the castle.

I found it after wandering about for half a day, and never could
I have imagined anything so glorious. The gate led into a square
court, into which opened a hundred doors, ninety-nine of them being
of rare woods and one of gold. Through each of these doors I caught
glimpses of splendid gardens or of rich storehouses.

Entering one of the doors which was standing open I found myself
in a vast hall where forty young ladies, magnificently dressed, and
of perfect beauty, were reclining. As soon as they saw me they rose
and uttered words of welcome, and even forced me to take possession
of a seat that was higher than their own, though my proper place
was at their feet. Not content with this, one brought me splendid
garments, while another filled a basin with scented water and
poured it over my hands, and the rest busied themselves with
preparing refreshments. After I had eaten and drunk of the most
delicate food and rarest wines, the ladies crowded round me and
begged me to tell them all my adventures.

By the time I had finished night had fallen, and the ladies
lighted up the castle with such a prodigious quantity of tapers
that even day could hardly have been brighter. We then sat down to
a supper of dried fruits and sweetmeats, after which some sang and
others danced. I was so well amused that I did not notice how the
time was passing, but at length one of the ladies approached and
informed me it was midnight, and that, as I must be tired, she
would conduct me to the room that had been prepared for me. Then,
bidding me good-night, I was left to sleep.

I spent the next thirty-nine days in much the same way as the
first, but at the close of that time the ladies appeared (as was
their custom) in my room one morning to inquire how I had slept,
and instead of looking cheerful and smiling they were in floods of
tears. "Prince," said they, "we must leave you, and never was it so
hard to part from any of our friends. Most likely we shall never
see you again, but if you have sufficient self-command perhaps we
may yet look forward to a meeting."

"Ladies," I replied, "what is the meaning of these strange
words— I pray you to tell me?"

"Know then," answered one of them, "that we are all princesses—
each a king's daughter. We live in this castle together, in the way
that you have seen, but at the end of every year secret duties call
us away for the space of forty days. The time has now come; but
before we depart, we will leave you our keys, so that you may not
lack entertainment during our absence. But one thing we would ask
of you. The Golden Door, alone, forbear to open, as you value your
own peace, and the happiness of your life. That door once unlocked,
we must bid you farewell for ever."

Weeping, I assured them of my prudence, and after embracing me
tenderly, they went their ways.

Every day I opened two or three fresh doors, each of which
contained behind it so many curious things that I had no chance of
feeling dull, much as I regretted the absence of the ladies.
Sometimes it was an orchard, whose fruit far exceeded in bigness
any that grew in my father's garden. Sometimes it was a court
planted with roses, jessamine, dafeodils, hyacinths and anemones,
and a thousand other flowers of which I did not know the names. Or
again, it would be an aviary, fitted with all kinds of singing
birds, or a treasury heaped up with precious stones; but whatever I
might see, all was perfect of its own sort.

Thirty-nine days passed away more rapidly than I could have
conceived possible, and the following morning the princesses were
to return to the castle. But alas! I had explored every corner,
save only the room that was shut in by the Golden Door, and I had
no longer anything to amuse myself with. I stood before the
forbidden place for some time, gazing at its beauty; then a happy
inspiration struck me, that because I unlocked the door it was not
necessary that I should enter the chamber. It would be enough for
me to stand outside and view whatever hidden wonders might be
therein.

Thus arguing against my own conscience, I turned the key, when a
smell rushed out that, pleasant though it was, overcame me
completely, and I fell fainting across the threshold. Instead of
being warned by this accident, directly I came to myself I went for
a few moments into the air to shake of the effects of the perfume,
and then entered boldly. I found myself in a large, vaulted room,
lighted by tapers, scented with aloes and ambergris, standing in
golden candle-sticks, whilst gold and silver lamps hung from the
ceiling.

Though objects of rare workmanship lay heaped around me, I paid
them scant attention, so much was I struck by a great black horse
which stood in one corner, the handsomest and best-shaped animal I
had ever seen. His saddle and bridle were of massive gold,
curiously wrought; one side of his trough was filled with clean
barley and sesame, and the other with rose water. I led the animal
into the open air, and then jumped on his back, shaking the reins
as I did so, but as he never stirred, I touched him lightly with a
switch I had picked up in his stable. No sooner did he feel the
stroke, than he spread his wings (which I had not perceived
before), and flew up with me straight into the sky. When he had
reached a prodigious height, he next darted back to earth, and
alighted on the terrace belonging to a castle, shaking me violently
out of the saddle as he did so, and giving me such a blow with his
tail, that he knocked out my right eye.

Half-stunned as I was with all that had happened to me, I rose
to my feet, thinking as I did so of what had befallen the ten young
men, and watching the horse which was soaring into the clouds. I
left the terrace and wandered on till I came to a hall, which I
knew to have been the one from which the roc had taken me, by the
ten blue sofas against the wall.

The ten young men were not present when I first entered, but
came in soon after, accompanied by the old man. They greeted me
kindly, and bewailed my misfortune, though, indeed, they had
expected nothing less. "All that has happened to you," they said,
"we also have undergone, and we should be enjoying the same
happiness still, had we not opened the Golden Door while the
princesses were absent. You have been no wiser than we, and have
suffered the same punishment. We would gladly receive you among us,
to perform such penance as we do, but we have already told you that
this is impossible. Depart, therefore, from hence and go to the
Court of Bagdad, where you shall meet with him that can decide your
destiny." They told me the way I was to travel, and I left
them.

On the road I caused my beard and eyebrows to be shaved, and put
on a Calender's habit. I have had a long journey, but arrived this
evening in the city, where I met my brother Calenders at the gate,
being strangers like myself. We wondered much at one another, to
see we were all blind of the same eye, but we had no leisure to
discourse at length of our common calamities. We had only so much
time as to come hither to implore those favours which you have been
generously pleased to grant us.

He finished, and it was Zobeida's turn to speak: "Go wherever
you please," she said, addressing all three. "I pardon you all, but
you must depart immediately out of this house."

The Seven Voyages of Sindbad the
Sailor

IN the times of the Caliph Haroun-al-Raschid there lived in
Bagdad a poor porter named Hindbad, who on a very hot day was sent
to carry a heavy load from one end of the city to the other. Before
he had accomplished half the distance he was so tired that, finding
himself in a quiet street where the pavement was sprinkled with
rose water, and a cool breeze was blowing, he set his burden upon
the ground, and sat down to rest in the shade of a grand house.
Very soon he decided that he could not have chosen a pleasanter
place; a delicious perfume of aloes wood and pastilles came from
the open windows and mingled with the scent of the rose water which
steamed up from the hot pavement. Within the palace he heard some
music, as of many instruments cunningly played, and the melodious
warble of nightingales and other birds, and by this, and the
appetising smell of many dainty dishes of which he presently became
aware, he judged that feasting and merry making were going on. He
wondered who lived in this magnificent house which he had never
seen before, the street in which it stood being one which he seldom
had occasion to pass. To satisfy his curiosity he went up to some
splendidly dressed servants who stood at the door, and asked one of
them the name of the master of the mansion.

"What," replied he, "do you live in Bagdad, and not know that
here lives the noble Sindbad the Sailor, that famous traveller who
sailed over every sea upon which the sun shines?"

The porter, who had often heard people speak of the immense
wealth of Sindbad, could not help feeling envious of one whose lot
seemed to be as happy as his own was miserable. Casting his eyes up
to the sky he exclaimed aloud,

"Consider, Mighty Creator of all things, the differences between
Sindbad's life and mine. Every day I suffer a thousand hardships
and misfortunes, and have hard work to get even enough bad barley
bread to keep myself and my family alive, while the lucky Sindbad
spends money right and left and lives upon the fat of the land!
What has he done that you should give him this pleasant life— what
have I done to deserve so hard a fate?"

So saying he stamped upon the ground like one beside himself
with misery and despair. Just at this moment a servant came out of
the palace, and taking him by the arm said, "Come with me, the
noble Sindbad, my master, wishes to speak to you."

Hindbad was not a little surprised at this summons, and feared
that his unguarded words might have drawn upon him the displeasure
of Sindbad, so he tried to excuse himself upon the pretext that he
could not leave the burden which had been entrusted to him in the
street. However the lackey promised him that it should be taken
care of, and urged him to obey the call so pressingly that at last
the porter was obliged to yield.

He followed the servant into a vast room, where a great company
was seated round a table covered with all sorts of delicacies. In
the place of honour sat a tall, grave man whose long white beard
gave him a venerable air. Behind his chair stood a crowd of
attendants eager to minister to his wants. This was the famous
Sindbad himself. The porter, more than ever alarmed at the sight of
so much magnificence, tremblingly saluted the noble company.
Sindbad, making a sign to him to approach, caused him to be seated
at his right hand, and himself heaped choice morsels upon his
plate, and poured out for him a draught of excellent wine, and
presently, when the banquet drew to a close, spoke to him
familiarly, asking his name and occupation.

"My lord," replied the porter, "I am called Hindbad."

"I am glad to see you here," continued Sindbad. "And I will
answer for the rest of the company that they are equally pleased,
but I wish you to tell me what it was that you said just now in the
street." For Sindbad, passing by the open window before the feast
began, had heard his complaint and therefore had sent for him.

At this question Hindbad was covered with confusion, and hanging
down his head, replied, "My lord, I confess that, overcome by
weariness and ill-humour, I uttered indiscreet words, which I pray
you to pardon me."

"Oh!" replied Sindbad, "do not imagine that I am so unjust as to
blame you. On the contrary, I understand your situation and can
pity you. Only you appear to be mistaken about me, and I wish to
set you right. You doubtless imagine that I have acquired all the
wealth and luxury that you see me enjoy without difficulty or
danger, but this is far indeed from being the case. I have only
reached this happy state after having for years suffered every
possible kind of toil and danger.

"Yes, my noble friends," he continued, addressing the company,
"l assure you that my adventures have been strange enough to deter
even the most avaricious men from seeking wealth by traversing the
seas. Since you have, perhaps, heard but confused accounts of my
seven voyages, and the dangers and wonders that I have met with by
sea and land, I will now give you a full and true account of them,
which I think you will be well pleased to hear."

As Sindbad was relating his adventures chiefly on account of the
porter, he ordered, before beginning his tale, that the burden
which had been left in the street should be carried by some of his
own servants to the place for which Hindbad had set out at first,
while he remained to listen to the story.

First Voyage

I had inherited considerable wealth from my parents, and being
young and foolish I at first squandered it recklessly upon every
kind of pleasure, but presently, finding that riches speedily take
to themselves wings if managed as badly as I was managing mine, and
remembering also that to be old and poor is misery indeed, I began
to bethink me of how I could make the best of what still remained
to me. I sold all my household goods by public auction, and joined
a company of merchants who traded by sea, embarking with them at
Balsora in a ship which we had fitted out between us.

We set sail and took our course towards the East Indies by the
Persian Gulf, having the coast of Persia upon our left hand and
upon our right the shores of Arabia Felix. I was at first much
troubled by the uneasy motion of the vessel, but speedily recovered
my health, and since that hour have been no more plagued by
sea-sickness.

From time to time we landed at various islands, where we sold or
exchanged our merchandise, and one day, when the wind dropped
suddenly, we found ourselves becalmed close to a small island like
a green meadow, which only rose slightly above the surface of the
water. Our sails were furled, and the captain gave permission to
all who wished to land for a while and amuse themselves. I was
among the number, but when after strolling about for some time we
lighted a fire and sat down to enjoy the repast which we had
brought with us, we were startled by a sudden and violent trembling
of the island, while at the same moment those left upon the ship
set up an outcry bidding us come on board for our lives, since what
we had taken for an island was nothing but the back of a sleeping
whale. Those who were nearest to the boat threw themselves into it,
others sprang into the sea, but before I could save myself the
whale plunged suddenly into the depths of the ocean, leaving me
clinging to a piece of the wood which we had brought to make our
fire. Meanwhile a breeze had sprung up, and in the confusion that
ensued on board our vessel in hoisting the sails and taking up
those who were in the boat and clinging to its sides, no one missed
me and I was left at the mercy of the waves. All that day I floated
up and down, now beaten this way, now that, and when night fell I
despaired for my life; but, weary and spent as I was, I clung to my
frail support, and great was my joy when the morning light showed
me that I had drifted against an island.

The cliffs were high and steep, but luckily for me some
tree-roots protruded in places, and by their aid I climbed up at
last, and stretched myself upon the turf at the top, where I lay,
more dead than alive, till the sun was high in the heavens. By that
time I was very hungry, but after some searching I came upon some
eatable herbs, and a spring of clear water, and much refreshed I
set out to explore the island. Presently I reached a great plain
where a grazing horse was tethered, and as I stood looking at it I
heard voices talking apparently underground, and in a moment a man
appeared who asked me how I came upon the island. I told him my
adventures, and heard in return that he was one of the grooms of
Mihrage, the king of the island, and that each year they came to
feed their master's horses in this plain. He took me to a cave
where his companions were assembled, and when I had eaten of the
food they set before me, they bade me think myself fortunate to
have come upon them when I did, since they were going back to their
master on the morrow, and without their aid I could certainly never
have found my way to the inhabited part of the island.

Early the next morning we accordingly set out, and when we
reached the capital I was graciously received by the king, to whom
I related my adventures, upon which he ordered that I should be
well cared for and provided with such things as I needed. Being a
merchant I sought out men of my own profession, and particularly
those who came from foreign countries, as I hoped in this way to
hear news from Bagdad, and find out some means of returning
thither, for the capital was situated upon the sea-shore, and
visited by vessels from all parts of the world. In the meantime I
heard many curious things, and answered many questions concerning
my own country, for I talked willingly with all who came to me.
Also to while away the time of waiting I explored a little island
named Cassel, which belonged to King Mihrage, and which was
supposed to be inhabited by a spirit named Deggial. Indeed, the
sailors assured me that often at night the playing of timbals could
be heard upon it. However, I saw nothing strange upon my voyage,
saving some fish that were full two hundred cubits long, but were
fortunately more in dread of us than even we were of them, and fled
from us if we did but strike upon a board to frighten them. Other
fishes there were only a cubit long which had heads like owls.

One day after my return, as I went down to the quay, I saw a
ship which had just cast anchor, and was discharging her cargo,
while the merchants to whom it belonged were busily directing the
removal of it to their warehouses. Drawing nearer I presently
noticed that my own name was marked upon some of the packages, and
after having carefully examined them, I felt sure that they were
indeed those which I had put on board our ship at Balsora. I then
recognised the captain of the vessel, but as I was certain that he
believed me to be dead, I went up to him and asked who owned the
packages that I was looking at.

"There was on board my ship," he replied, "a merchant of Bagdad
named Sindbad. One day he and several of my other passengers landed
upon what we supposed to be an island, but which was really an
enormous whale floating asleep upon the waves. No sooner did it
feel upon its back the heat of the fire which had been kindled,
than it plunged into the depths of the sea. Several of the people
who were upon it perished in the waters, and among others this
unlucky Sindbad. This merchandise is his, but I have resolved to
dispose of it for the benefit of his family if I should ever chance
to meet with them."

"Captain," said I, "I am that Sindbad whom you believe to be
dead, and these are my possessions!"

When the captain heard these words he cried out in amazement,
"Lackaday! and what is the world coming to? In these days there is
not an honest man to be met with. Did I not with my own eyes see
Sindbad drown, and now you have the audacity to tell me that you
are he! I should have taken you to be a just man, and yet for the
sake of obtaining that which does not belong to you, you are ready
to invent this horrible falsehood."

"Have patience, and do me the favour to hear my story," said
I.

"Speak then," replied the captain, "I'm all attention."

So I told him of my escape and of my fortunate meeting with the
king's grooms, and how kindly I had been received at the palace.
Very soon I began to see that I had made some impression upon him,
and after the arrival of some of the other merchants, who showed
great joy at once more seeing me alive, he declared that he also
recognised me.

Throwing himself upon my neck he exclaimed, "Heaven be praised
that you have escaped from so great a danger. As to your goods, I
pray you take them, and dispose of them as you please." I thanked
him, and praised his honesty, begging him to accept several bales
of merchandise in token of my gratitude, but he would take nothing.
Of the choicest of my goods I prepared a present for King Mihrage,
who was at first amazed, having known that I had lost my all.
However, when I had explained to him how my bales had been
miraculously restored to me, he graciously accepted my gifts, and
in return gave me many valuable things. I then took leave of him,
and exchanging my merchandise for sandal and aloes wood, camphor,
nutmegs, cloves, pepper, and ginger, I embarked upon the same
vessel and traded so successfully upon our homeward voyage that I
arrived in Balsora with about one hundred thousand sequins. My
family received me with as much joy as I felt upon seeing them once
more. I bought land and slaves, and built a great house in which I
resolved to live happily, and in the enjoyment of all the pleasures
of life to forget my past sufferings.

Here Sindbad paused, and commanded the musicians to play again,
while the feasting continued until evening. When the time came for
the porter to depart, Sindbad gave him a purse containing one
hundred sequins, saying, "Take this, Hindbad, and go home, but
to-morrow come again and you shall hear more of my adventures."

The porter retired quite overcome by so much generosity, and you
may imagine that he was well received at home, where his wife and
children thanked their lucky stars that he had found such a
benefactor.

The next day Hindbad, dressed in his best, returned to the
voyager's house, and was received with open arms. As soon as all
the guests had arrived the banquet began as before, and when they
had feasted long and merrily, Sindbad addressed them thus:

"My friends, I beg that you will give me your attention while I
relate the adventures of my second voyage, which you will find even
more astonishing than the first."

Second Voyage

I had resolved, as you know, on my return from my first voyage,
to spend the rest of my days quietly in Bagdad, but very soon I
grew tired of such an idle life and longed once more to find myself
upon the sea.

I procured, therefore, such goods as were suitable for the
places I intended to visit, and embarked for the second time in a
good ship with other merchants whom I knew to be honourable men. We
went from island to island, often making excellent bargains, until
one day we landed at a spot which, though covered with fruit trees
and abounding in springs of excellent water, appeared to possess
neither houses nor people. While my companions wandered here and
there gathering flowers and fruit I sat down in a shady place, and,
having heartily enjoyed the provisions and the wine I had brought
with me, I fell asleep, lulled by the murmur of a clear brook which
flowed close by.

How long I slept I know not, but when I opened my eyes and
started to my feet I perceived with horror that I was alone and
that the ship was gone. I rushed to and fro like one distracted,
uttering cries of despair, and when from the shore I saw the vessel
under full sail just disappearing upon the horizon, I wished
bitterly enough that I had been content to stay at home in safety.
But since wishes could do me no good, I presently took courage and
looked about me for a means of escape. When I had climbed a tall
tree I first of all directed my anxious glances towards the sea;
but, finding nothing hopeful there, I turned landward, and my
curiosity was excited by a huge dazzling white object, so far off
that I could not make out what it might be.

Descending from the tree I hastily collected what remained of my
provisions and set off as fast as I could go towards it. As I drew
near it seemed to me to be a white ball of immense size and height,
and when I could touch it, I found it marvellously smooth and soft.
As it was impossible to climb it—for it presented no foot-hold— I
walked round about it seeking some opening, but there was none. I
counted, however, that it was at least fifty paces round. By this
time the sun was near setting, but quite suddenly it fell dark,
something like a huge black cloud came swiftly over me, and I saw
with amazement that it was a bird of extraordinary size which was
hovering near. Then I remembered that I had often heard the sailors
speak of a wonderful bird called a roc, and it occurred to me that
the white object which had so puzzled me must be its egg.

Sure enough the bird settled slowly down upon it, covering it
with its wings to keep it warm, and I cowered close beside the egg
in such a position that one of the bird's feet, which was as large
as the trunk of a tree, was just in front of me. Taking off my
turban I bound myself securely to it with the linen in the hope
that the roc, when it took flight next morning, would bear me away
with it from the desolate island. And this was precisely what did
happen. As soon as the dawn appeared the bird rose into the air
carrying me up and up till I could no longer see the earth, and
then suddenly it descended so swiftly that I almost lost
consciousness. When I became aware that the roc had settled and
that I was once again upon solid ground, I hastily unbound my
turban from its foot and freed myself, and that not a moment too
soon; for the bird, pouncing upon a huge snake, killed it with a
few blows from its powerful beak, and seizing it up rose into the
air once more and soon disappeared from my view. When I had looked
about me I began to doubt if I had gained anything by quitting the
desolate island.

The valley in which I found myself was deep and narrow, and
surrounded by mountains which towered into the clouds, and were so
steep and rocky that there was no way of climbing up their sides.
As I wandered about, seeking anxiously for some means of escaping
from this trap, I observed that the ground was strewed with
diamonds, some of them of an astonishing size. This sight gave me
great pleasure, but my delight was speedily damped when I saw also
numbers of horrible snakes so long and so large that the smallest
of them could have swallowed an elephant with ease. Fortunately for
me they seemed to hide in caverns of the rocks by day, and only
came out by night, probably because of their enemy the roc.

All day long I wandered up and down the valley, and when it grew
dusk I crept into a little cave, and having blocked up the entrance
to it with a stone, I ate part of my little store of food and lay
down to sleep, but all through the night the serpents crawled to
and fro, hissing horribly, so that I could scarcely close my eyes
for terror. I was thankful when the morning light appeared, and
when I judged by the silence that the serpents had retreated to
their dens I came tremblingly out of my cave and wandered up and
down the valley once more, kicking the diamonds contemptuously out
of my path, for I felt that they were indeed vain things to a man
in my situation. At last, overcome with weariness, I sat down upon
a rock, but I had hardly closed my eyes when I was startled by
something which fell to the ground with a thud close beside me.

It was a huge piece of fresh meat, and as I stared at it several
more pieces rolled over the cliffs in different places. I had
always thought that the stories the sailors told of the famous
valley of diamonds, and of the cunning way which some merchants had
devised for getting at the precious stones, were mere travellers'
tales invented to give pleasure to the hearers, but now I perceived
that they were surely true. These merchants came to the valley at
the time when the eagles, which keep their eyries in the rocks, had
hatched their young. The merchants then threw great lumps of meat
into the valley. These, falling with so much force upon the
diamonds, were sure to take up some of the precious stones with
them, when the eagles pounced upon the meat and carried it off to
their nests to feed their hungry broods. Then the merchants,
scaring away the parent birds with shouts and outcries, would
secure their treasures. Until this moment I had looked upon the
valley as my grave, for I had seen no possibility of getting out of
it alive, but now I took courage and began to devise a means of
escape. I began by picking up all the largest diamonds I could find
and storing them carefully in the leathern wallet which had held my
provisions; this I tied securely to my belt. I then chose the piece
of meat which seemed most suited to my purpose, and with the aid of
my turban bound it firmly to my back; this done I laid down upon my
face and awaited the coming of the eagles. I soon heard the
flapping of their mighty wings above me, and had the satisfaction
of feeling one of them seize upon my piece of meat, and me with it,
and rise slowly towards his nest, into which he presently dropped
me. Luckily for me the merchants were on the watch, and setting up
their usual outcries they rushed to the nest scaring away the
eagle. Their amazement was great when they discovered me, and also
their disappointment, and with one accord they fell to abusing me
for having robbed them of their usual profit. Addressing myself to
the one who seemed most aggrieved, I said: "I am sure, if you knew
all that I have suffered, you would show more kindness towards me,
and as for diamonds, I have enough here of the very best for you
and me and all your company." So saying I showed them to him. The
others all crowded round me, wondering at my adventures and
admiring the device by which I had escaped from the valley, and
when they had led me to their camp and examined my diamonds, they
assured me that in all the years that they had carried on their
trade they had seen no stones to be compared with them for size and
beauty.

I found that each merchant chose a particular nest, and took his
chance of what he might find in it. So I begged the one who owned
the nest to which I had been carried to take as much as he would of
my treasure, but he contented himself with one stone, and that by
no means the largest, assuring me that with such a gem his fortune
was made, and he need toil no more. I stayed with the merchants
several days, and then as they were journeying homewards I gladly
accompanied them. Our way lay across high mountains infested with
frightful serpents, but we had the good luck to escape them and
came at last to the seashore. Thence we sailed to the isle of Rohat
where the camphor trees grow to such a size that a hundred men
could shelter under one of them with ease. The sap flows from an
incision made high up in the tree into a vessel hung there to
receive it, and soon hardens into the substance called camphor, but
the tree itself withers up and dies when it has been so
treated.

In this same island we saw the rhinoceros, an animal which is
smaller than the elephant and larger than the buffalo. It has one
horn about a cubit long which is solid, but has a furrow from the
base to the tip. Upon it is traced in white lines the figure of a
man. The rhinoceros fights with the elephant, and transfixing him
with his horn carries him off upon his head, but becoming blinded
with the blood of his enemy, he falls helpless to the ground, and
then comes the roc, and clutches them both up in his talons and
takes them to feed his young. This doubtless astonishes you, but if
you do not believe my tale go to Rohat and see for yourself. For
fear of wearying you I pass over in silence many other wonderful
things which we saw in this island. Before we left I exchanged one
of my diamonds for much goodly merchandise by which I profited
greatly on our homeward way. At last we reached Balsora, whence I
hastened to Bagdad, where my first action was to bestow large sums
of money upon the poor, after which I settled down to enjoy
tranquilly the riches I had gained with so much toil and pain.

Having thus related the adventures of his second voyage, Sindbad
again bestowed a hundred sequins upon Hindbad, inviting him to come
again on the following day and hear how he fared upon his third
voyage. The other guests also departed to their homes, but all
returned at the same hour next day, including the porter, whose
former life of hard work and poverty had already begun to seem to
him like a bad dream. Again after the feast was over did Sindbad
claim the attention of his guests and began the account of his
third voyage.

Third Voyage

After a very short time the pleasant easy life I led made me
quite forget the perils of my two voyages. Moreover, as I was still
in the prime of life, it pleased me better to be up and doing. So
once more providing myself with the rarest and choicest merchandise
of Bagdad, I conveyed it to Balsora, and set sail with other
merchants of my acquaintance for distant lands. We had touched at
many ports and made much profit, when one day upon the open sea we
were caught by a terrible wind which blew us completely out of our
reckoning, and lasting for several days finally drove us into
harbour on a strange island.

"I would rather have come to anchor anywhere than here," quoth
our captain. "This island and all adjoining it are inhabited by
hairy savages, who are certain to attack us, and whatever these
dwarfs may do we dare not resist, since they swarm like locusts,
and if one of them is killed the rest will fall upon us, and
speedily make an end of us."

These words caused great consternation among all the ship's
company, and only too soon we were to find out that the captain
spoke truly. There appeared a vast multitude of hideous savages,
not more than two feet high and covered with reddish fur. Throwing
themselves into the waves they surrounded our vessel. Chattering
meanwhile in a language we could not understand, and clutching at
ropes and gangways, they swarmed up the ship's side with such speed
and agility that they almost seemed to fly.

You may imagine the rage and terror that seized us as we watched
them, neither daring to hinder them nor able to speak a word to
deter them from their purpose, whatever it might be. Of this we
were not left long in doubt. Hoisting the sails, and cutting the
cable of the anchor, they sailed our vessel to an island which lay
a little further off, where they drove us ashore; then taking
possession of her, they made off to the place from which they had
come, leaving us helpless upon a shore avoided with horror by all
mariners for a reason which you will soon learn.

Turning away from the sea we wandered miserably inland, finding
as we went various herbs and fruits which we ate, feeling that we
might as well live as long as possible though we had no hope of
escape. Presently we saw in the far distance what seemed to us to
be a splendid palace, towards which we turned our weary steps, but
when we reached it we saw that it was a castle, lofty, and strongly
built. Pushing back the heavy ebony doors we entered the courtyard,
but upon the threshold of the great hall beyond it we paused,
frozen with horror, at the sight which greeted us. On one side lay
a huge pile of bones—human bones, and on the other numberless spits
for roasting! Overcome with despair we sank trembling to the
ground, and lay there without speech or motion. The sun was setting
when a loud noise aroused us, the door of the hall was violently
burst open and a horrible giant entered. He was as tall as a palm
tree, and perfectly black, and had one eye, which flamed like a
burning coal in the middle of his forehead. His teeth were long and
sharp and grinned horribly, while his lower lip hung down upon his
chest, and he had ears like elephant's ears, which covered his
shoulders, and nails like the claws of some fierce bird.

At this terrible sight our senses left us and we lay like dead
men. When at last we came to ourselves the giant sat examining us
attentively with his fearful eye. Presently when he had looked at
us enough he came towards us, and stretching out his hand took me
by the back of the neck, turning me this way and that, but feeling
that I was mere skin and bone he set me down again and went on to
the next, whom he treated in the same fashion; at last he came to
the captain, and finding him the fattest of us all, he took him up
in one hand and stuck him upon a spit and proceeded to kindle a
huge fire at which he presently roasted him. After the giant had
supped he lay down to sleep, snoring like the loudest thunder,
while we lay shivering with horror the whole night through, and
when day broke he awoke and went out, leaving us in the castle.

When we believed him to be really gone we started up bemoaning
our horrible fate, until the hall echoed with our despairing cries.
Though we were many and our enemy was alone it did not occur to us
to kill him, and indeed we should have found that a hard task, even
if we had thought of it, and no plan could we devise to deliver
ourselves. So at last, submitting to our sad fate, we spent the day
in wandering up and down the island eating such fruits as we could
find, and when night came we returned to the castle, having sought
in vain for any other place of shelter. At sunset the giant
returned, supped upon one of our unhappy comrades, slept and snored
till dawn, and then left us as before. Our condition seemed to us
so frightful that several of my companions thought it would be
better to leap from the cliffs and perish in the waves at once,
rather than await so miserable an end; but I had a plan of escape
which I now unfolded to them, and which they at once agreed to
attempt.

"Listen, my brothers," I added. "You know that plenty of
driftwood lies along the shore. Let us make several rafts, and
carry them to a suitable place. If our plot succeeds, we can wait
patiently for the chance of some passing ship which would rescue us
from this fatal island. If it fails, we must quickly take to our
rafts; frail as they are, we have more chance of saving our lives
with them than we have if we remain here."

All agreed with me, and we spent the day in building rafts, each
capable of carrying three persons. At nightfall we returned to the
castle, and very soon in came the giant, and one more of our number
was sacrificed. But the time of our vengeance was at hand! As soon
as he had finished his horrible repast he lay down to sleep as
before, and when we heard him begin to snore I, and nine of the
boldest of my comrades, rose softly, and took each a spit, which we
made red-hot in the fire, and then at a given signal we plunged it
with one accord into the giant's eye, completely blinding him.
Uttering a terrible cry, he sprang to his feet clutching in all
directions to try to seize one of us, but we had all fled different
ways as soon as the deed was done, and thrown ourselves flat upon
the ground in corners where he was not likely to touch us with his
feet.

After a vain search he fumbled about till he found the door, and
fled out of it howling frightfully. As for us, when he was gone we
made haste to leave the fatal castle, and, stationing ourselves
beside our rafts, we waited to see what would happen. Our idea was
that if, when the sun rose, we saw nothing of the giant, and no
longer heard his howls, which still came faintly through the
darkness, growing more and more distant, we should conclude that he
was dead, and that we might safely stay upon the island and need
not risk our lives upon the frail rafts. But alas! morning light
showed us our enemy approaching us, supported on either hand by two
giants nearly as large and fearful as himself, while a crowd of
others followed close upon their heels. Hesitating no longer we
clambered upon our rafts and rowed with all our might out to sea.
The giants, seeing their prey escaping them, seized up huge pieces
of rock, and wading into the water hurled them after us with such
good aim that all the rafts except the one I was upon were swamped,
and their luckless crews drowned, without our being able to do
anything to help them. Indeed I and my two companions had all we
could do to keep our own raft beyond the reach of the giants, but
by dint of hard rowing we at last gained the open sea. Here we were
at the mercy of the winds and waves, which tossed us to and fro all
that day and night, but the next morning we found ourselves near an
island, upon which we gladly landed.

There we found delicious fruits, and having satisfied our hunger
we presently lay down to rest upon the shore. Suddenly we were
aroused by a loud rustling noise, and starting up, saw that it was
caused by an immense snake which was gliding towards us over the
sand. So swiftly it came that it had seized one of my comrades
before he had time to fly, and in spite of his cries and struggles
speedily crushed the life out of him in its mighty coils and
proceeded to swallow him. By this time my other companion and I
were running for our lives to some place where we might hope to be
safe from this new horror, and seeing a tall tree we climbed up
into it, having first provided ourselves with a store of fruit off
the surrounding bushes. When night came I fell asleep, but only to
be awakened once more by the terrible snake, which after hissing
horribly round the tree at last reared itself up against it, and
finding my sleeping comrade who was perched just below me, it
swallowed him also, and crawled away leaving me half dead with
terror.

When the sun rose I crept down from the tree with hardly a hope
of escaping the dreadful fate which had over-taken my comrades; but
life is sweet, and I determined to do all I could to save myself.
All day long I toiled with frantic haste and collected quantities
of dry brushwood, reeds and thorns, which I bound with faggots, and
making a circle of them under my tree I piled them firmly one upon
another until I had a kind of tent in which I crouched like a mouse
in a hole when she sees the cat coming. You may imagine what a
fearful night I passed, for the snake returned eager to devour me,
and glided round and round my frail shelter seeking an entrance.
Every moment I feared that it would succeed in pushing aside some
of the faggots, but happily for me they held together, and when it
grew light my enemy retired, baffled and hungry, to his den. As for
me I was more dead than alive! Shaking with fright and half
suffocated by the poisonous breath of the monster, I came out of my
tent and crawled down to the sea, feeling that it would be better
to plunge from the cliffs and end my life at once than pass such
another night of horror. But to my joy and relief I saw a ship
sailing by, and by shouting wildly and waving my turban I managed
to attract the attention of her crew.

A boat was sent to rescue me, and very soon I found myself on
board surrounded by a wondering crowd of sailors and merchants
eager to know by what chance I found myself in that desolate
island. After I had told my story they regaled me with the choicest
food the ship afforded, and the captain, seeing that I was in rags,
generously bestowed upon me one of his own coats. After sailing
about for some time and touching at many ports we came at last to
the island of Salahat, where sandal wood grows in great abundance.
Here we anchored, and as I stood watching the merchants
disembarking their goods and preparing to sell or exchange them,
the captain came up to me and said,

"I have here, brother, some merchandise belonging to a passenger
of mine who is dead. Will you do me the favour to trade with it,
and when I meet with his heirs I shall be able to give them the
money, though it will be only just that you shall have a portion
for your trouble."

I consented gladly, for I did not like standing by idle.
Whereupon he pointed the bales out to me, and sent for the person
whose duty it was to keep a list of the goods that were upon the
ship. When this man came he asked in what name the merchandise was
to be registered.

"In the name of Sindbad the Sailor," replied the captain.

At this I was greatly surprised, but looking carefully at him I
recognised him to be the captain of the ship upon which I had made
my second voyage, though he had altered much since that time. As
for him, believing me to be dead it was no wonder that he had not
recognised me.

"So, captain," said I, "the merchant who owned those bales was
called Sindbad?"

"Yes," he replied. "He was so named. He belonged to Bagdad, and
joined my ship at Balsora, but by mischance he was left behind upon
a desert island where we had landed to fill up our water-casks, and
it was not until four hours later that he was missed. By that time
the wind had freshened, and it was impossible to put back for
him."

"You suppose him to have perished then?" said I.

"Alas! yes," he answered.

"Why, captain!" I cried, "look well at me. I am that Sindbad who
fell asleep upon the island and awoke to find himself
abandoned!"

The captain stared at me in amazement, but was presently
convinced that I was indeed speaking the truth, and rejoiced
greatly at my escape.

"I am glad to have that piece of carelessness off my conscience
at any rate," said he. "Now take your goods, and the profit I have
made for you upon them, and may you prosper in future."

I took them gratefully, and as we went from one island to
another I laid in stores of cloves, cinnamon, and other spices. In
one place I saw a tortoise which was twenty cubits long and as many
broad, also a fish that was like a cow and had skin so thick that
it was used to make shields. Another I saw that was like a camel in
shape and colour. So by degrees we came back to Balsora, and I
returned to Bagdad with so much money that I could not myself count
it, besides treasures without end. I gave largely to the poor, and
bought much land to add to what I already possessed, and thus ended
my third voyage.

When Sindbad had finished his story he gave another hundred
sequins to Hindbad, who then departed with the other guests, but
next day when they had all reassembled, and the banquet was ended,
their host continued his adventures.

Fourth Voyage

Rich and happy as I was after my third voyage, I could not make
up my mind to stay at home altogether. My love of trading, and the
pleasure I took in anything that was new and strange, made me set
my affairs in order, and begin my journey through some of the
Persian provinces, having first sent off stores of goods to await
my coming in the different places I intended to visit. I took ship
at a distant seaport, and for some time all went well, but at last,
being caught in a violent hurricane, our vessel became a total
wreck in spite of all our worthy captain could do to save her, and
many of our company perished in the waves. I, with a few others,
had the good fortune to be washed ashore clinging to pieces of the
wreck, for the storm had driven us near an island, and scrambling
up beyond the reach of the waves we threw ourselves down quite
exhausted, to wait for morning.

At daylight we wandered inland, and soon saw some huts, to which
we directed our steps. As we drew near their black inhabitants
swarmed out in great numbers and surrounded us, and we were led to
their houses, and as it were divided among our captors. I with five
others was taken into a hut, where we were made to sit upon the
ground, and certain herbs were given to us, which the blacks made
signs to us to eat. Observing that they themselves did not touch
them, I was careful only to pretend to taste my portion; but my
companions, being very hungry, rashly ate up all that was set
before them, and very soon I had the horror of seeing them become
perfectly mad. Though they chattered incessantly I could not
understand a word they said, nor did they heed when I spoke to
them. The savages now produced large bowls full of rice prepared
with cocoanut oil, of which my crazy comrades ate eagerly, but I
only tasted a few grains, understanding clearly that the object of
our captors was to fatten us speedily for their own eating, and
this was exactly what happened. My unlucky companions having lost
their reason, felt neither anxiety nor fear, and ate greedily all
that was offered them. So they were soon fat and there was an end
of them, but I grew leaner day by day, for I ate but little, and
even that little did me no good by reason of my fear of what lay
before me. However, as I was so far from being a tempting morsel, I
was allowed to wander about freely, and one day, when all the
blacks had gone off upon some expedition leaving only an old man to
guard me, I managed to escape from him and plunged into the forest,
running faster the more he cried to me to come back, until I had
completely distanced him.

For seven days I hurried on, resting only when the darkness
stopped me, and living chiefly upon cocoanuts, which afforded me
both meat and drink, and on the eighth day I reached the seashore
and saw a party of white men gathering pepper, which grew
abundantly all about. Reassured by the nature of their occupation,
I advanced towards them and they greeted me in Arabic, asking who I
was and whence I came. My delight was great on hearing this
familiar speech, and I willingly satisfied their curiosity, telling
them how I had been shipwrecked, and captured by the blacks. "But
these savages devour men!" said they. "How did you escape?" I
repeated to them what I have just told you, at which they were
mightily astonished. I stayed with them until they had collected as
much pepper as they wished, and then they took me back to their own
country and presented me to their king, by whom I was hospitably
received. To him also I had to relate my adventures, which
surprised him much, and when I had finished he ordered that I
should be supplied with food and raiment and treated with
consideration.

The island on which I found myself was full of people, and
abounded in all sorts of desirable things, and a great deal of
traffic went on in the capital, where I soon began to feel at home
and contented. Moreover, the king treated me with special favour,
and in consequence of this everyone, whether at the court or in the
town, sought to make life pleasant to me. One thing I remarked
which I thought very strange; this was that, from the greatest to
the least, all men rode their horses without bridle or stirrups. I
one day presumed to ask his majesty why he did not use them, to
which he replied, "You speak to me of things of which I have never
before heard!" This gave me an idea. I found a clever workman, and
made him cut out under my direction the foundation of a saddle,
which I wadded and covered with choice leather, adorning it with
rich gold embroidery. I then got a lock-smith to make me a bit and
a pair of spurs after a pattern that I drew for him, and when all
these things were completed I presented them to the king and showed
him how to use them. When I had saddled one of his horses he
mounted it and rode about quite delighted with the novelty, and to
show his gratitude he rewarded me with large gifts. After this I
had to make saddles for all the principal officers of the king's
household, and as they all gave me rich presents I soon became very
wealthy and quite an important person in the city.

One day the king sent for me and said, "Sindbad, I am going to
ask a favour of you. Both I and my subjects esteem you, and wish
you to end your days amongst us. Therefore I desire that you will
marry a rich and beautiful lady whom I will find for you, and think
no more of your own country."

As the king's will was law I accepted the charming bride he
presented to me, and lived happily with her. Nevertheless I had
every intention of escaping at the first opportunity, and going
back to Bagdad. Things were thus going prosperously with me when it
happened that the wife of one of my neighbours, with whom I had
struck up quite a friendship, fell ill, and presently died. I went
to his house to offer my consolations, and found him in the depths
of woe.

"Heaven preserve you," said I, "and send you a long life!"

"Alas!" he replied, "what is the good of saying that when I have
but an hour left to live!"

"Come, come!" said I, "surely it is not so bad as all that. I
trust that you may be spared to me for many years."

"I hope," answered he, "that your life may be long, but as for
me, all is finished. I have set my house in order, and to-day I
shall be buried with my wife. This has been the law upon our island
from the earliest ages—the living husband goes to the grave with
his dead wife, the living wife with her dead husband. So did our
fathers, and so must we do. The law changes not, and all must
submit to it!"

As he spoke the friends and relations of the unhappy pair began
to assemble. The body, decked in rich robes and sparkling with
jewels, was laid upon an open bier, and the procession started,
taking its way to a high mountain at some distance from the city,
the wretched husband, clothed from head to foot in a black mantle,
following mournfully.

When the place of interment was reached the corpse was lowered,
just as it was, into a deep pit. Then the husband, bidding farewell
to all his friends, stretched himself upon another bier, upon which
were laid seven little loaves of bread and a pitcher of water, and
he also was let down-down-down to the depths of the horrible
cavern, and then a stone was laid over the opening, and the
melancholy company wended its way back to the city.

You may imagine that I was no unmoved spectator of these
proceedings; to all the others it was a thing to which they had
been accustomed from their youth up; but I was so horrified that I
could not help telling the king how it struck me.

"Sire," I said, "I am more astonished than I can express to you
at the strange custom which exists in your dominions of burying the
living with the dead. In all my travels I have never before met
with so cruel and horrible a law."

"What would you have, Sindbad?" he replied. "It is the law for
everybody. I myself should be buried with the Queen if she were the
first to die."

"But, your Majesty," said I, "dare I ask if this law applies to
foreigners also?"

"Why, yes," replied the king smiling, in what I could but
consider a very heartless manner, "they are no exception to the
rule if they have married in the country."

When I heard this I went home much cast down, and from that time
forward my mind was never easy. If only my wife's little finger
ached I fancied she was going to die, and sure enough before very
long she fell really ill and in a few days breathed her last. My
dismay was great, for it seemed to me that to be buried alive was
even a worse fate than to be devoured by cannibals, nevertheless
there was no escape. The body of my wife, arrayed in her richest
robes and decked with all her jewels, was laid upon the bier. I
followed it, and after me came a great procession, headed by the
king and all his nobles, and in this order we reached the fatal
mountain, which was one of a lofty chain bordering the sea.

Here I made one more frantic effort to excite the pity of the
king and those who stood by, hoping to save myself even at this
last moment, but it was of no avail. No one spoke to me, they even
appeared to hasten over their dreadful task, and I speedily found
myself descending into the gloomy pit, with my seven loaves and
pitcher of water beside me. Almost before I reached the bottom the
stone was rolled into its place above my head, and I was left to my
fate. A feeble ray of light shone into the cavern through some
chink, and when I had the courage to look about me I could see that
I was in a vast vault, bestrewn with bones and bodies of the dead.
I even fancied that I heard the expiring sighs of those who, like
myself, had come into this dismal place alive. All in vain did I
shriek aloud with rage and despair, reproaching myself for the love
of gain and adventure which had brought me to such a pass, but at
length, growing calmer, I took up my bread and water, and wrapping
my face in my mantle I groped my way towards the end of the cavern,
where the air was fresher.

Here I lived in darkness and misery until my provisions were
exhausted, but just as I was nearly dead from starvation the rock
was rolled away overhead and I saw that a bier was being lowered
into the cavern, and that the corpse upon it was a man. In a moment
my mind was made up, the woman who followed had nothing to expect
but a lingering death; I should be doing her a service if I
shortened her misery. Therefore when she descended, already
insensible from terror, I was ready armed with a huge bone, one
blow from which left her dead, and I secured the bread and water
which gave me a hope of life. Several times did I have recourse to
this desperate expedient, and I know not how long I had been a
prisoner when one day I fancied that I heard something near me,
which breathed loudly. Turning to the place from which the sound
came I dimly saw a shadowy form which fled at my movement,
squeezing itself through a cranny in the wall. I pursued it as fast
as I could, and found myself in a narrow crack among the rocks,
along which I was just able to force my way. I followed it for what
seemed to me many miles, and at last saw before me a glimmer of
light which grew clearer every moment until I emerged upon the sea
shore with a joy which I cannot describe. When I was sure that I
was not dreaming, I realised that it was doubtless some little
animal which had found its way into the cavern from the sea, and
when disturbed had fled, showing me a means of escape which I could
never have discovered for myself. I hastily surveyed my
surroundings, and saw that I was safe from all pursuit from the
town.

The mountains sloped sheer down to the sea, and there was no
road across them. Being assured of this I returned to the cavern,
and amassed a rich treasure of diamonds, rubies, emeralds, and
jewels of all kinds which strewed the ground. These I made up into
bales, and stored them into a safe place upon the beach, and then
waited hopefully for the passing of a ship. I had looked out for
two days, however, before a single sail appeared, so it was with
much delight that I at last saw a vessel not very far from the
shore, and by waving my arms and uttering loud cries succeeded in
attracting the attention of her crew. A boat was sent off to me,
and in answer to the questions of the sailors as to how I came to
be in such a plight, I replied that I had been shipwrecked two days
before, but had managed to scramble ashore with the bales which I
pointed out to them. Luckily for me they believed my story, and
without even looking at the place where they found me, took up my
bundles, and rowed me back to the ship. Once on board, I soon saw
that the captain was too much occupied with the difficulties of
navigation to pay much heed to me, though he generously made me
welcome, and would not even accept the jewels with which I offered
to pay my passage. Our voyage was prosperous, and after visiting
many lands, and collecting in each place great store of goodly
merchandise, I found myself at last in Bagdad once more with
unheard of riches of every description. Again I gave large sums of
money to the poor, and enriched all the mosques in the city, after
which I gave myself up to my friends and relations, with whom I
passed my time in feasting and merriment.

Here Sindbad paused, and all his hearers declared that the
adventures of his fourth voyage had pleased them better than
anything they had heard before. They then took their leave,
followed by Hindbad, who had once more received a hundred sequins,
and with the rest had been bidden to return next day for the story
of the fifth voyage.

When the time came all were in their places, and when they had
eaten and drunk of all that was set before them Sindbad began his
tale.

Fifth Voyage

Not even all that I had gone through could make me contented
with a quiet life. I soon wearied of its pleasures, and longed for
change and adventure. Therefore I set out once more, but this time
in a ship of my own, which I built and fitted out at the nearest
seaport. I wished to be able to call at whatever port I chose,
taking my own time; but as I did not intend carrying enough goods
for a full cargo, I invited several merchants of different nations
to join me. We set sail with the first favourable wind, and after a
long voyage upon the open seas we landed upon an unknown island
which proved to be uninhabited. We determined, however, to explore
it, but had not gone far when we found a roc's egg, as large as the
one I had seen before and evidently very nearly hatched, for the
beak of the young bird had already pierced the shell. In spite of
all I could say to deter them, the merchants who were with me fell
upon it with their hatchets, breaking the shell, and killing the
young roc. Then lighting a fire upon the ground they hacked morsels
from the bird, and proceeded to roast them while I stood by
aghast.

Scarcely had they finished their ill-omened repast, when the air
above us was darkened by two mighty shadows. The captain of my
ship, knowing by experience what this meant, cried out to us that
the parent birds were coming, and urged us to get on board with all
speed. This we did, and the sails were hoisted, but before we had
made any way the rocs reached their despoiled nest and hovered
about it, uttering frightful cries when they discovered the mangled
remains of their young one. For a moment we lost sight of them, and
were flattering ourselves that we had escaped, when they reappeared
and soared into the air directly over our vessel, and we saw that
each held in its claws an immense rock ready to crush us. There was
a moment of breathless suspense, then one bird loosed its hold and
the huge block of stone hurtled through the air, but thanks to the
presence of mind of the helmsman, who turned our ship violently in
another direction, it fell into the sea close beside us, cleaving
it asunder till we could nearly see the bottom. We had hardly time
to draw a breath of relief before the other rock fell with a mighty
crash right in the midst of our luckless vessel, smashing it into a
thousand fragments, and crushing, or hurling into the sea,
passengers and crew. I myself went down with the rest, but had the
good fortune to rise unhurt, and by holding on to a piece of
driftwood with one hand and swimming with the other I kept myself
afloat and was presently washed up by the tide on to an island. Its
shores were steep and rocky, but I scrambled up safely and threw
myself down to rest upon the green turf.

When I had somewhat recovered I began to examine the spot in
which I found myself, and truly it seemed to me that I had reached
a garden of delights. There were trees everywhere, and they were
laden with flowers and fruit, while a crystal stream wandered in
and out under their shadow. When night came I slept sweetly in a
cosy nook, though the remembrance that I was alone in a strange
land made me sometimes start up and look around me in alarm, and
then I wished heartily that I had stayed at home at ease. However,
the morning sunlight restored my courage, and I once more wandered
among the trees, but always with some anxiety as to what I might
see next. I had penetrated some distance into the island when I saw
an old man bent and feeble sitting upon the river bank, and at
first I took him to be some ship-wrecked mariner like myself. Going
up to him I greeted him in a friendly way, but he only nodded his
head at me in reply. I then asked what he did there, and he made
signs to me that he wished to get across the river to gather some
fruit, and seemed to beg me to carry him on my back. Pitying his
age and feebleness, I took him up, and wading across the stream I
bent down that he might more easily reach the bank, and bade him
get down. But instead of allowing himself to be set upon his feet
(even now it makes me laugh to think of it!), this creature who had
seemed to me so decrepit leaped nimbly upon my shoulders, and
hooking his legs round my neck gripped me so tightly that I was
well-nigh choked, and so overcome with terror that I fell
insensible to the ground. When I recovered my enemy was still in
his place, though he had released his hold enough to allow me
breathing space, and seeing me revive he prodded me adroitly first
with one foot and then with the other, until I was forced to get up
and stagger about with him under the trees while he gathered and
ate the choicest fruits. This went on all day, and even at night,
when I threw myself down half dead with weariness, the terrible old
man held on tight to my neck, nor did he fail to greet the first
glimmer of morning light by drumming upon me with his heels, until
I perforce awoke and resumed my dreary march with rage and
bitterness in my heart.

It happened one day that I passed a tree under which lay several
dry gourds, and catching one up I amused myself with scooping out
its contents and pressing into it the juice of several bunches of
grapes which hung from every bush. When it was full I left it
propped in the fork of a tree, and a few days later, carrying the
hateful old man that way, I snatched at my gourd as I passed it and
had the satisfaction of a draught of excellent wine so good and
refreshing that I even forgot my detestable burden, and began to
sing and caper.

The old monster was not slow to perceive the effect which my
draught had produced and that I carried him more lightly than
usual, so he stretched out his skinny hand and seizing the gourd
first tasted its contents cautiously, then drained them to the very
last drop. The wine was strong and the gourd capacious, so he also
began to sing after a fashion, and soon I had the delight of
feeling the iron grip of his goblin legs unclasp, and with one
vigorous effort I threw him to the ground, from which he never
moved again. I was so rejoiced to have at last got rid of this
uncanny old man that I ran leaping and bounding down to the sea
shore, where, by the greatest good luck, I met with some mariners
who had anchored off the island to enjoy the delicious fruits, and
to renew their supply of water.

They heard the story of my escape with amazement, saying, "You
fell into the hands of the Old Man of the Sea, and it is a mercy
that he did not strangle you as he has everyone else upon whose
shoulders he has managed to perch himself. This island is well
known as the scene of his evil deeds, and no merchant or sailor who
lands upon it cares to stray far away from his comrades." After we
had talked for a while they took me back with them on board their
ship, where the captain received me kindly, and we soon set sail,
and after several days reached a large and prosperous-looking town
where all the houses were built of stone. Here we anchored, and one
of the merchants, who had been very friendly to me on the way, took
me ashore with him and showed me a lodging set apart for strange
merchants. He then provided me with a large sack, and pointed out
to me a party of others equipped in like manner.

"Go with them," said he, "and do as they do, but beware of
losing sight of them, for if you strayed your life would be in
danger."

With that he supplied me with provisions, and bade me farewell,
and I set out with my new companions. I soon learnt that the object
of our expedition was to fill our sacks with cocoanuts, but when at
length I saw the trees and noted their immense height and the
slippery smoothness of their slender trunks, I did not at all
understand how we were to do it. The crowns of the cocoa-palms were
all alive with monkeys, big and little, which skipped from one to
the other with surprising agility, seeming to be curious about us
and disturbed at our appearance, and I was at first surprised when
my companions after collecting stones began to throw them at the
lively creatures, which seemed to me quite harmless. But very soon
I saw the reason of it and joined them heartily, for the monkeys,
annoyed and wishing to pay us back in our own coin, began to tear
the nuts from the trees and cast them at us with angry and spiteful
gestures, so that after very little labour our sacks were filled
with the fruit which we could not otherwise have obtained.

As soon as we had as many as we could carry we went back to the
town, where my friend bought my share and advised me to continue
the same occupation until I had earned money enough to carry me to
my own country. This I did, and before long had amassed a
considerable sum. Just then I heard that there was a trading ship
ready to sail, and taking leave of my friend I went on board,
carrying with me a goodly store of cocoanuts; and we sailed first
to the islands where pepper grows, then to Comari where the best
aloes wood is found, and where men drink no wine by an unalterable
law. Here I exchanged my nuts for pepper and good aloes wood, and
went a-fishing for pearls with some of the other merchants, and my
divers were so lucky that very soon I had an immense number, and
those very large and perfect. With all these treasures I came
joyfully back to Bagdad, where I disposed of them for large sums of
money, of which I did not fail as before to give the tenth part to
the poor, and after that I rested from my labours and comforted
myself with all the pleasures that my riches could give me.

Having thus ended his story, Sindbad ordered that one hundred
sequins should be given to Hindbad, and the guests then withdrew;
but after the next day's feast he began the account of his sixth
voyage as follows.

Sixth Voyage

It must be a marvel to you how, after having five times met with
shipwreck and unheard of perils, I could again tempt fortune and
risk fresh trouble. I am even surprised myself when I look back,
but evidently it was my fate to rove, and after a year of repose I
prepared to make a sixth voyage, regardless of the entreaties of my
friends and relations, who did all they could to keep me at home.
Instead of going by the Persian Gulf, I travelled a considerable
way overland, and finally embarked from a distant Indian port with
a captain who meant to make a long voyage. And truly he did so, for
we fell in with stormy weather which drove us completely out of our
course, so that for many days neither captain nor pilot knew where
we were, nor where we were going. When they did at last discover
our position we had small ground for rejoicing, for the captain,
casting his turban upon the deck and tearing his beard, declared
that we were in the most dangerous spot upon the whole wide sea,
and had been caught by a current which was at that minute sweeping
us to destruction. It was too true! In spite of all the sailors
could do we were driven with frightful rapidity towards the foot of
a mountain, which rose sheer out of the sea, and our vessel was
dashed to pieces upon the rocks at its base, not, however, until we
had managed to scramble on shore, carrying with us the most
precious of our possessions. When we had done this the captain said
to us:

"Now we are here we may as well begin to dig our graves at once,
since from this fatal spot no shipwrecked mariner has ever
returned."

This speech discouraged us much, and we began to lament over our
sad fate.

The mountain formed the seaward boundary of a large island, and
the narrow strip of rocky shore upon which we stood was strewn with
the wreckage of a thousand gallant ships, while the bones of the
luckless mariners shone white in the sunshine, and we shuddered to
think how soon our own would be added to the heap. All around, too,
lay vast quantities of the costliest merchandise, and treasures
were heaped in every cranny of the rocks, but all these things only
added to the desolation of the scene. It struck me as a very
strange thing that a river of clear fresh water, which gushed out
from the mountain not far from where we stood, instead of flowing
into the sea as rivers generally do, turned off sharply, and flowed
out of sight under a natural archway of rock, and when I went to
examine it more closely I found that inside the cave the walls were
thick with diamonds, and rubies, and masses of crystal, and the
floor was strewn with ambergris. Here, then, upon this desolate
shore we abandoned ourselves to our fate, for there was no
possibility of scaling the mountain, and if a ship had appeared it
could only have shared our doom. The first thing our captain did
was to divide equally amongst us all the food we possessed, and
then the length of each man's life depended on the time he could
make his portion last. I myself could live upon very little.

Nevertheless, by the time I had buried the last of my companions
my stock of provisions was so small that I hardly thought I should
live long enough to dig my own grave, which I set about doing,
while I regretted bitterly the roving disposition which was always
bringing me into such straits, and thought longingly of all the
comfort and luxury that I had left. But luckily for me the fancy
took me to stand once more beside the river where it plunged out of
sight in the depths of the cavern, and as I did so an idea struck
me. This river which hid itself underground doubtless emerged again
at some distant spot. Why should I not build a raft and trust
myself to its swiftly flowing waters? If I perished before I could
reach the light of day once more I should be no worse off than I
was now, for death stared me in the face, while there was always
the possibility that, as I was born under a lucky star, I might
find myself safe and sound in some desirable land. I decided at any
rate to risk it, and speedily built myself a stout raft of
drift-wood with strong cords, of which enough and to spare lay
strewn upon the beach. I then made up many packages of rubies,
emeralds, rock crystal, ambergris, and precious stuffs, and bound
them upon my raft, being careful to preserve the balance, and then
I seated myself upon it, having two small oars that I had fashioned
laid ready to my hand, and loosed the cord which held it to the
bank. Once out in the current my raft flew swiftly under the gloomy
archway, and I found myself in total darkness, carried smoothly
forward by the rapid river. On I went as it seemed to me for many
nights and days. Once the channel became so small that I had a
narrow escape of being crushed against the rocky roof, and after
that I took the precaution of lying flat upon my precious bales.
Though I only ate what was absolutely necessary to keep myself
alive, the inevitable moment came when, after swallowing my last
morsel of food, I began to wonder if I must after all die of
hunger. Then, worn out with anxiety and fatigue, I fell into a deep
sleep, and when I again opened my eyes I was once more in the light
of day; a beautiful country lay before me, and my raft, which was
tied to the river bank, was surrounded by friendly looking black
men. I rose and saluted them, and they spoke to me in return, but I
could not understand a word of their language. Feeling perfectly
bewildered by my sudden return to life and light, I murmured to
myself in Arabic, "Close thine eyes, and while thou sleepest Heaven
will change thy fortune from evil to good."

One of the natives, who understood this tongue, then came
forward saying:

"My brother, be not surprised to see us; this is our land, and
as we came to get water from the river we noticed your raft
floating down it, and one of us swam out and brought you to the
shore. We have waited for your awakening; tell us now whence you
come and where you were going by that dangerous way?"

I replied that nothing would please me better than to tell them,
but that I was starving, and would fain eat something first. I was
soon supplied with all I needed, and having satisfied my hunger I
told them faithfully all that had befallen me. They were lost in
wonder at my tale when it was interpreted to them, and said that
adventures so surprising must be related to their king only by the
man to whom they had happened. So, procuring a horse, they mounted
me upon it, and we set out, followed by several strong men carrying
my raft just as it was upon their shoulders. In this order we
marched into the city of Serendib, where the natives presented me
to their king, whom I saluted in the Indian fashion, prostrating
myself at his feet and kissing the ground; but the monarch bade me
rise and sit beside him, asking first what was my name.

"I am Sindbad," I replied, "whom men call `the Sailor,' for I
have voyaged much upon many seas."

"And how come you here?" asked the king.

I told my story, concealing nothing, and his surprise and
delight were so great that he ordered my adventures to be written
in letters of gold and laid up in the archives of his kingdom.

Presently my raft was brought in and the bales opened in his
presence, and the king declared that in all his treasury there were
no such rubies and emeralds as those which lay in great heaps
before him. Seeing that he looked at them with interest, I ventured
to say that I myself and all that I had were at his disposal, but
he answered me smiling:

"Nay, Sindbad. Heaven forbid that I should covet your riches; I
will rather add to them, for I desire that you shall not leave my
kingdom without some tokens of my good will." He then commanded his
officers to provide me with a suitable lodging at his expense, and
sent slaves to wait upon me and carry my raft and my bales to my
new dwelling place. You may imagine that I praised his generosity
and gave him grateful thanks, nor did I fail to present myself
daily in his audience chamber, and for the rest of my time I amused
myself in seeing all that was most worthy of attention in the city.
The island of Serendib being situated on the equinoctial line, the
days and nights there are of equal length. The chief city is placed
at the end of a beautiful valley, formed by the highest mountain in
the world, which is in the middle of the island. I had the
curiosity to ascend to its very summit, for this was the place to
which Adam was banished out of Paradise. Here are found rubies and
many precious things, and rare plants grow abundantly, with cedar
trees and cocoa palms. On the seashore and at the mouths of the
rivers the divers seek for pearls, and in some valleys diamonds are
plentiful. After many days I petitioned the king that I might
return to my own country, to which he graciously consented.
Moreover, he loaded me with rich gifts, and when I went to take
leave of him he entrusted me with a royal present and a letter to
the Commander of the Faithful, our sovereign lord, saying, "I pray
you give these to the Caliph Haroun al Raschid, and assure him of
my friendship."

I accepted the charge respectfully, and soon embarked upon the
vessel which the king himself had chosen for me. The king's letter
was written in blue characters upon a rare and precious skin of
yellowish colour, and these were the words of it: "The King of the
Indies, before whom walk a thousand elephants, who lives in a
palace, of which the roof blazes with a hundred thousand rubies,
and whose treasure house contains twenty thousand diamond crowns,
to the Caliph Haroun al Raschid sends greeting. Though the offering
we present to you is unworthy of your notice, we pray you to accept
it as a mark of the esteem and friendship which we cherish for you,
and of which we gladly send you this token, and we ask of you a
like regard if you deem us worthy of it. Adieu, brother."

The present consisted of a vase carved from a single ruby, six
inches high and as thick as my finger; this was filled with the
choicest pearls, large, and of perfect shape and lustre; secondly,
a huge snake skin, with scales as large as a sequin, which would
preserve from sickness those who slept upon it. Then quantities of
aloes wood, camphor, and pistachio-nuts; and lastly, a beautiful
slave girl, whose robes glittered with precious stones.

After a long and prosperous voyage we landed at Balsora, and I
made haste to reach Bagdad, and taking the king's letter I
presented myself at the palace gate, followed by the beautiful
slave, and various members of my own family, bearing the
treasure.

As soon as I had declared my errand I was conducted into the
presence of the Caliph, to whom, after I had made my obeisance, I
gave the letter and the king's gift, and when he had examined them
he demanded of me whether the Prince of Serendib was really as rich
and powerful as he claimed to be.

"Commander of the Faithful," I replied, again bowing humbly
before him, "I can assure your Majesty that he has in no way
exaggerated his wealth and grandeur. Nothing can equal the
magnificence of his palace. When he goes abroad his throne is
prepared upon the back of an elephant, and on either side of him
ride his ministers, his favourites, and courtiers. On his
elephant's neck sits an officer, his golden lance in his hand, and
behind him stands another bearing a pillar of gold, at the top of
which is an emerald as long as my hand. A thousand men in cloth of
gold, mounted upon richly caparisoned elephants, go before him, and
as the procession moves onward the officer who guides his elephant
cries aloud, `Behold the mighty monarch, the powerful and valiant
Sultan of the Indies, whose palace is covered with a hundred
thousand rubies, who possesses twenty thousand diamond crowns.
Behold a monarch greater than Solomon and Mihrage in all their
glory!'"

"Then the one who stands behind the throne answers: "This king,
so great and powerful, must die, must die, must die!"

"And the first takes up the chant again, `All praise to Him who
lives for evermore.'"

"Further, my lord, in Serendib no judge is needed, for to the
king himself his people come for justice."

The Caliph was well satisfied with my report.

"From the king's letter," said he, "I judged that he was a wise
man. It seems that he is worthy of his people, and his people of
him."

So saying he dismissed me with rich presents, and I returned in
peace to my own house.

When Sindbad had done speaking his guests withdrew, Hindbad
having first received a hundred sequins, but all returned next day
to hear the story of the seventh voyage, Sindbad thus began.

Seventh and Last Voyage

After my sixth voyage I was quite determined that I would go to
sea no more. I was now of an age to appreciate a quiet life, and I
had run risks enough. I only wished to end my days in peace. One
day, however, when I was entertaining a number of my friends, I was
told that an officer of the Caliph wished to speak to me, and when
he was admitted he bade me follow him into the presence of Haroun
al Raschid, which I accordingly did. After I had saluted him, the
Caliph said:

"I have sent for you, Sindbad, because I need your services. I
have chosen you to bear a letter and a gift to the King of Serendib
in return for his message of friendship."

The Caliph's commandment fell upon me like a thunderbolt.

"Commander of the Faithful," I answered, "I am ready to do all
that your Majesty commands, but I humbly pray you to remember that
I am utterly disheartened by the unheard of sufferings I have
undergone. Indeed, I have made a vow never again to leave
Bagdad."

With this I gave him a long account of some of my strangest
adventures, to which he listened patiently.

"I admit," said he, "that you have indeed had some extraordinary
experiences, but I do not see why they should hinder you from doing
as I wish. You have only to go straight to Serendib and give my
message, then you are free to come back and do as you will. But go
you must; my honour and dignity demand it."

Seeing that there was no help for it, I declared myself willing
to obey; and the Caliph, delighted at having got his own way, gave
me a thousand sequins for the expenses of the voyage. I was soon
ready to start, and taking the letter and the present I embarked at
Balsora, and sailed quickly and safely to Serendib. Here, when I
had disclosed my errand, I was well received, and brought into the
presence of the king, who greeted me with joy.

"Welcome, Sindbad," he cried. "I have thought of you often, and
rejoice to see you once more."

After thanking him for the honour that he did me, I displayed
the Caliph's gifts. First a bed with complete hangings all cloth of
gold, which cost a thousand sequins, and another like to it of
crimson stuff. Fifty robes of rich embroidery, a hundred of the
finest white linen from Cairo, Suez, Cufa, and Alexandria. Then
more beds of different fashion, and an agate vase carved with the
figure of a man aiming an arrow at a lion, and finally a costly
table, which had once belonged to King Solomon. The King of
Serendib received with satisfaction the assurance of the Caliph's
friendliness toward him, and now my task being accomplished I was
anxious to depart, but it was some time before the king would think
of letting me go. At last, however, he dismissed me with many
presents, and I lost no time in going on board a ship, which sailed
at once, and for four days all went well. On the fifth day we had
the misfortune to fall in with pirates, who seized our vessel,
killing all who resisted, and making prisoners of those who were
prudent enough to submit at once, of whom I was one. When they had
despoiled us of all we possessed, they forced us to put on vile
raiment, and sailing to a distant island there sold us for slaves.
I fell into the hands of a rich merchant, who took me home with
him, and clothed and fed me well, and after some days sent for me
and questioned me as to what I could do.

I answered that I was a rich merchant who had been captured by
pirates, and therefore I knew no trade.

"Tell me," said he, "can you shoot with a bow?"

I replied that this had been one of the pastimes of my youth,
and that doubtless with practice my skill would come back to
me.

Upon this he provided me with a bow and arrows, and mounting me
with him upon his own elephant took the way to a vast forest which
lay far from the town. When we had reached the wildest part of it
we stopped, and my master said to me: "This forest swarms with
elephants. Hide yourself in this great tree, and shoot at all that
pass you. When you have succeeded in killing one come and tell
me."

So saying he gave me a supply of food, and returned to the town,
and I perched myself high up in the tree and kept watch. That night
I saw nothing, but just after sunrise the next morning a large herd
of elephants came crashing and trampling by. I lost no time in
letting fly several arrows, and at last one of the great animals
fell to the ground dead, and the others retreated, leaving me free
to come down from my hiding place and run back to tell my master of
my success, for which I was praised and regaled with good things.
Then we went back to the forest together and dug a mighty trench in
which we buried the elephant I had killed, in order that when it
became a skeleton my master might return and secure its tusks.

For two months I hunted thus, and no day passed without my
securing, an elephant. Of course I did not always station myself in
the same tree, but sometimes in one place, sometimes in another.
One morning as I watched the coming of the elephants I was
surprised to see that, instead of passing the tree I was in, as
they usually did, they paused, and completely surrounded it,
trumpeting horribly, and shaking the very ground with their heavy
tread, and when I saw that their eyes were fixed upon me I was
terrified, and my arrows dropped from my trembling hand. I had
indeed good reason for my terror when, an instant later, the
largest of the animals wound his trunk round the stem of my tree,
and with one mighty effort tore it up by the roots, bringing me to
the ground entangled in its branches. I thought now that my last
hour was surely come; but the huge creature, picking me up gently
enough, set me upon its back, where I clung more dead than alive,
and followed by the whole herd turned and crashed off into the
dense forest. It seemed to me a long time before I was once more
set upon my feet by the elephant, and I stood as if in a dream
watching the herd, which turned and trampled off in another
direction, and were soon hidden in the dense underwood. Then,
recovering myself, I looked about me, and found that I was standing
upon the side of a great hill, strewn as far as I could see on
either hand with bones and tusks of elephants. "This then must be
the elephants' burying place," I said to myself, "and they must
have brought me here that I might cease to persecute them, seeing
that I want nothing but their tusks, and here lie more than I could
carry away in a lifetime."

Whereupon I turned and made for the city as fast as I could go,
not seeing a single elephant by the way, which convinced me that
they had retired deeper into the forest to leave the way open to
the Ivory Hill, and I did not know how sufficiently to admire their
sagacity. After a day and a night I reached my master's house, and
was received by him with joyful surprise.

"Ah! poor Sindbad," he cried, "I was wondering what could have
become of you. When I went to the forest I found the tree newly
uprooted, and the arrows lying beside it, and I feared I should
never see you again. Pray tell me how you escaped death."

I soon satisfied his curiosity, and the next day we went
together to the Ivory Hill, and he was overjoyed to find that I had
told him nothing but the truth. When we had loaded our elephant
with as many tusks as it could carry and were on our way back to
the city, he said:

"My brother—since I can no longer treat as a slave one who has
enriched me thus—take your liberty and may Heaven prosper you. I
will no longer conceal from you that these wild elephants have
killed numbers of our slaves every year. No matter what good advice
we gave them, they were caught sooner or later. You alone have
escaped the wiles of these animals, therefore you must be under the
special protection of Heaven. Now through you the whole town will
be enriched without further loss of life, therefore you shall not
only receive your liberty, but I will also bestow a fortune upon
you."

To which I replied, "Master, I thank you, and wish you all
prosperity. For myself I only ask liberty to return to my own
country."

"It is well," he answered, "the monsoon will soon bring the
ivory ships hither, then I will send you on your way with somewhat
to pay your passage."

So I stayed with him till the time of the monsoon, and every day
we added to our store of ivory till all his ware-houses were
overflowing with it. By this time the other merchants knew the
secret, but there was enough and to spare for all. When the ships
at last arrived my master himself chose the one in which I was to
sail, and put on board for me a great store of choice provisions,
also ivory in abundance, and all the costliest curiosities of the
country, for which I could not thank him enough, and so we parted.
I left the ship at the first port we came to, not feeling at ease
upon the sea after all that had happened to me by reason of it, and
having disposed of my ivory for much gold, and bought many rare and
costly presents, I loaded my pack animals, and joined a caravan of
merchants. Our journey was long and tedious, but I bore it
patiently, reflecting that at least I had not to fear tempests, nor
pirates, nor serpents, nor any of the other perils from which I had
suffered before, and at length we reached Bagdad. My first care was
to present myself before the Caliph, and give him an account of my
embassy. He assured me that my long absence had disquieted him
much, but he had nevertheless hoped for the best. As to my
adventure among the elephants he heard it with amazement, declaring
that he could not have believed it had not my truthfulness been
well known to him.

By his orders this story and the others I had told him were
written by his scribes in letters of gold, and laid up among his
treasures. I took my leave of him, well satisfied with the honours
and rewards he bestowed upon me; and since that time I have rested
from my labours, and given myself up wholly to my family and my
friends.

Thus Sindbad ended the story of his seventh and last voyage, and
turning to Hindbad he added:

"Well, my friend, and what do you think now? Have you ever heard
of anyone who has suffered more, or had more narrow escapes than I
have? Is it not just that I should now enjoy a life of ease and
tranquillity?"

Hindbad drew near, and kissing his hand respectfully, replied,
"Sir, you have indeed known fearful perils; my troubles have been
nothing compared to yours. Moreover, the generous use you make of
your wealth proves that you deserve it. May you live long and
happily in the enjoyment in it."

Sindbad then gave him a hundred sequins, and hence-forward
counted him among his friends; also he caused him to give up his
profession as a porter, and to eat daily at his table that he might
all his life remember Sindbad the Sailor.

The Little Hunchback

In the kingdom of Kashgar, which is, as everybody knows,
situated on the frontiers of Great Tartary, there lived long ago a
tailor and his wife who loved each other very much. One day, when
the tailor was hard at work, a little hunchback came and sat at the
entrance of the shop, and began to sing and play his tambourine.
The tailor was amused with the antics of the fellow, and thought he
would take him home to divert his wife. The hunchback having agreed
to his proposal, the tailor closed his shop and they set off
together.

When they reached the house they found the table ready laid for
supper, and in a very few minutes all three were sitting before a
beautiful fish which the tailor's wife had cooked with her own
hands. But unluckily, the hunchback happened to swallow a large
bone, and, in spite of all the tailor and his wife could do to help
him, died of suffocation in an instant. Besides being very sorry
for the poor man, the tailor and his wife were very much frightened
on their own account, for if the police came to hear of it the
worthy couple ran the risk of being thrown into prison for wilful
murder. In order to prevent this dreadful calamity they both set
about inventing some plan which would throw suspicion on some one
else, and at last they made up their minds that they could do no
better than select a Jewish doctor who lived close by as the author
of the crime. So the tailor picked up the hunchback by his head
while his wife took his feet and carried him to the doctor's house.
Then they knocked at the door, which opened straight on to a steep
staircase. A servant soon appeared, feeling her way down the dark
staircase and inquired what they wanted.

"Tell your master," said the tailor, "that we have brought a
very sick man for him to cure; and," he added, holding out some
money, "give him this in advance, so that he may not feel he is
wasting his time." The servant remounted the stairs to give the
message to the doctor, and the moment she was out of sight the
tailor and his wife carried the body swiftly after her, propped it
up at the top of the staircase, and ran home as fast as their legs
could carry them.

Now the doctor was so delighted at the news of a patient (for he
was young, and had not many of them), that he was transported with
joy.

"Get a light," he called to the servant, "and follow me as fast
as you can!" and rushing out of his room he ran towards the
staircase. There he nearly fell over the body of the hunchback, and
without knowing what it was gave it such a kick that it rolled
right to the bottom, and very nearly dragged the doctor after it.
"A light! a light!" he cried again, and when it was brought and he
saw what he had done he was almost beside himself with terror.

"Holy Moses!" he exclaimed, "why did I not wait for the light? I
have killed the sick man whom they brought me; and if the sacred
Ass of Esdras does not come to my aid I am lost! It will not be
long before I am led to jail as a murderer."

Agitated though he was, and with reason, the doctor did not
forget to shut the house door, lest some passers-by might chance to
see what had happened. He then took up the corpse and carried it
into his wife's room, nearly driving her crazy with fright.

"It is all over with us!" she wailed, "if we cannot find some
means of getting the body out of the house. Once let the sun rise
and we can hide it no longer! How were you driven to commit such a
terrible crime?"

"Never mind that," returned the doctor, "the thing is to find a
way out of it."

For a long while the doctor and his wife continued to turn over
in their minds a way of escape, but could not find any that seemed
good enough. At last the doctor gave it up altogether and resigned
himself to bear the penalty of his misfortune.

But his wife, who had twice his brains, suddenly exclaimed, "I
have thought of something! Let us carry the body on the roof of the
house and lower it down the chimney of our neighbour the
Mussulman." Now this Mussulman was employed by the Sultan, and
furnished his table with oil and butter. Part of his house was
occupied by a great storeroom, where rats and mice held high
revel.

The doctor jumped at his wife's plan, and they took up the
hunchback, and passing cords under his armpits they let him down
into the purveyor's bed-room so gently that he really seemed to be
leaning against the wall. When they felt he was touching the ground
they drew up the cords and left him.

Scarcely had they got back to their own house when the purveyor
entered his room. He had spent the evening at a wedding feast, and
had a lantern in his hand. In the dim light it cast he was
astonished to see a man standing in his chimney, but being
naturally courageous he seized a stick and made straight for the
supposed thief. "Ah!" he cried, "so it is you, and not the rats and
mice, who steal my butter. I'll take care that you don't want to
come back!"

So saying he struck him several hard blows. The corpse fell on
the floor, but the man only redoubled his blows, till at length it
occurred to him it was odd that the thief should lie so still and
make no resistance. Then, finding he was quite dead, a cold fear
took possession of him. "Wretch that I am," said he, "I have
murdered a man. Ah, my revenge has gone too far. Without tho help
of Allah I am undone! Cursed be the goods which have led me to my
ruin." And already he felt the rope round his neck.

But when he had got over the first shock he began to think of
some way out of the difficulty, and seizing the hunchback in his
arms he carried him out into the street, and leaning him against
the wall of a shop he stole back to his own house, without once
looking behind him.

A few minutes before the sun rose, a rich Christian merchant,
who supplied the palace with all sorts of necessaries, left his
house, after a night of feasting, to go to the bath. Though he was
very drunk, he was yet sober enough to know that the dawn was at
hand, and that all good Mussulmen would shortly be going to prayer.
So he hastened his steps lest he should meet some one on his way to
the mosque, who, seeing his condition, would send him to prison as
a drunkard. In his haste he jostled against the hunchback, who fell
heavily upon him, and the merchant, thinking he was being attacked
by a thief, knocked him down with one blow of his fist. He then
called loudly for help, beating the fallen man all the while.

The chief policeman of the quarter came running up, and found a
Christian ill-treating a Mussulman. "What are you doing?" he asked
indignantly.

"He tried to rob me," replied the merchant, "and very nearly
choked me."

"Well, you have had your revenge," said the man, catching hold
of his arm. "Come, be off with you!"

As he spoke he held out his hand to the hunchback to help him
up, but the hunchback never moved. "Oho!" he went on, looking
closer, "so this is the way a Christian has the impudence to treat
a Mussulman!" and seizing the merchant in a firm grasp he took him
to the inspector of police, who threw him into prison till the
judge should be out of bed and ready to attend to his case. All
this brought the merchant to his senses, but the more he thought of
it the less he could understand how the hunchback could have died
merely from the blows he had received.

The merchant was still pondering on this subject when he was
summoned before the chief of police and questioned about his crime,
which he could not deny. As the hunchback was one of the Sultan's
private jesters, the chief of police resolved to defer sentence of
death until he had consulted his master. He went to the palace to
demand an audience, and told his story to the Sultan, who only
answered,

"There is no pardon for a Christian who kills a Mussulman. Do
your duty."

So the chief of police ordered a gallows to be erected, and sent
criers to proclaim in every street in the city that a Christian was
to be hanged that day for having killed a Mussulman.

When all was ready the merchant was brought from prison and led
to the foot of the gallows. The executioner knotted the cord firmly
round the unfortunate man's neck and was just about to swing him
into the air, when the Sultan's purveyor dashed through the crowd,
and cried, panting, to the hangman,

"Stop, stop, don't be in such a hurry. It was not he who did the
murder, it was I."

The chief of police, who was present to see that everything was
in order, put several questions to the purveyor, who told him the
whole story of the death of the hunchback, and how he had carried
the body to the place where it had been found by the Christian
merchant.

"You are going," he said to the chief of police, "to kill an
innocent man, for it is impossible that he should have murdered a
creature who was dead already. It is bad enough for me to have
slain a Mussulman without having it on my conscience that a
Christian who is guiltless should suffer through my fault."

Now the purveyor's speech had been made in a loud voice, and was
heard by all the crowd, and even if he had wished it, the chief of
police could not have escaped setting the merchant free.

"Loose the cords from the Christian's neck," he commanded,
turning to the executioner, "and hang this man in his place, seeing
that by his own confession he is the murderer."

The hangman did as he was bid, and was tying the cord firmly,
when he was stopped by the voice of the Jewish doctor beseeching
him to pause, for he had something very important to say. When he
had fought his way through the crowd and reached the chief of
police,

"Worshipful sir," he began, "this Mussulman whom you desire to
hang is unworthy of death; I alone am guilty. Last night a man and
a woman who were strangers to me knocked at my door, bringing with
them a patient for me to cure. The servant opened it, but having no
light was hardly able to make out their faces, though she readily
agreed to wake me and to hand me the fee for my services. While she
was telling me her story they seem to have carried the sick man to
the top of the staircase and then left him there. I jumped up in a
hurry without waiting for a lantern, and in the darkness I fell
against something, which tumbled headlong down the stairs and never
stopped till it reached the bottom. When I examined the body I
found it was quite dead, and the corpse was that of a hunchback
Mussulman. Terrified at what we had done, my wife and I took the
body on the roof and let it down the chimney of our neighbour the
purveyor, whom you were just about to hang. The purveyor, finding
him in his room, naturally thought he was a thief, and struck him
such a blow that the man fell down and lay motionless on the floor.
Stooping to examine him, and finding him stone dead, the purveyor
supposed that the man had died from the blow he had received; but
of course this was a mistake, as you will see from my account, and
I only am the murderer; and although I am innocent of any wish to
commit a crime, I must suffer for it all the same, or else have the
blood of two Musselmans on my conscience. Therefore send away this
man, I pray you, and let me take his place, as it is I who am
guilty."

On hearing the declaration of the Jewish doctor, the chief of
police commanded that he should be led to the gallows, and the
Sultan's purveyor go free. The cord was placed round the Jew's
neck, and his feet had already ceased to touch the ground when the
voice of the tailor was heard beseeching the executioner to pause
one moment and to listen to what he had to say.

"Oh, my lord," he cried, turning to the chief of police, "how
nearly have you caused the death of three innocent people! But if
you will only have the patience to listen to my tale, you shall
know who is the real culprit. If some one has to suffer, it must be
me! Yesterday, at dusk, I was working in my shop with a light heart
when the little hunchback, who was more than half drunk, came and
sat in the doorway. He sang me several songs, and then I invited
him to finish the evening at my house. He accepted my invitation,
and we went away together. At supper I helped him to a slice of
fish, but in eating it a bone stuck in his throat, and in spite of
all we could do he died in a few minutes. We felt deeply sorry for
his death, but fearing lest we should be held responsible, we
carried the corpse to the house of the Jewish doctor. I knocked,
and desired the servant to beg her master to come down as fast as
possible and see a sick man whom we had brought for him to cure;
and in order to hasten his movements I placed a piece of money in
her hand as the doctor's fee. Directly she had disappeared I
dragged the body to the top of the stairs, and then hurried away
with my wife back to our house. In descending the stairs the doctor
accidentally knocked over the corpse, and finding him dead believed
that he himself was the murderer. But now you know the truth set
him free, and let me die in his stead."

The chief of police and the crowd of spectators were lost in
astonishment at the strange events to which the death of the
hunchback had given rise.

"Loosen the Jewish doctor," said he to the hangman, "and string
up the tailor instead, since he has made confession of his crime.
Really, one cannot deny that this is a very singular story, and it
deserves to be written in letters of gold."

The executioner speedily untied the knots which confined the
doctor, and was passing the cord round the neck of the tailor, when
the Sultan of Kashgar, who had missed his jester, happened to make
inquiry of his officers as to what had become of him.

"Sire," replied they, "the hunchback having drunk more than was
good for him, escaped from the palace and was seen wandering about
the town, where this morning he was found dead. A man was arrested
for having caused his death, and held in custody till a gallows was
erected. At the moment that he was about to suffer punishment,
first one man arrived, and then another, each accusing themselves
of the murder, and this went on for a long time, and at the present
instant the chief of police is engaged in questioning a man who
declares that he alone is the true assassin."

The Sultan of Kashgar no sooner heard these words than he
ordered an usher to go to the chief of police and to bring all the
persons concerned in the hunchback's death, together with the
corpse, that he wished to see once again. The usher hastened on his
errand, but was only just in time, for the tailor was positively
swinging in the air, when his voice fell upon the silence of the
crowd, commanding the hangman to cut down the body. The hangman,
recognising the usher as one of the king's servants, cut down the
tailor, and the usher, seeing the man was safe, sought the chief of
police and gave him the Sultan's message. Accordingly, the chief of
police at once set out for the palace, taking with him the tailor,
the doctor, the purveyor, and the merchant, who bore the dead
hunchback on their shoulders.

When the procession reached the palace the chief of police
prostrated himself at the feet of the Sultan, and related all that
he knew of the matter. The Sultan was so much struck by the
circumstances that he ordered his private historian to write down
an exact account of what had passed, so that in the years to come
the miraculous escape of the four men who had thought themselves
murderers might never be forgotten.

The Sultan asked everybody concerned in the hunchback's affair
to tell him their stories. Among others was a prating barber, whose
tale of one of his brothers follows.

Story of the Barber's Fifth Brother

As long as our father lived Alnaschar was very idle. Instead of
working for his bread he was not ashamed to ask for it every
evening, and to support himself next day on what he had received
the night before. When our father died, worn out by age, he only
left seven hundred silver drachmas to be divided amongst us, which
made one hundred for each son. Alnaschar, who had never possessed
so much money in his life, was quite puzzled to know what to do
with it. After reflecting upon the matter for some time he decided
to lay it out on glasses, bottles, and things of that sort, which
he would buy from a wholesale merchant. Having bought his stock he
next proceeded to look out for a small shop in a good position,
where he sat down at the open door, his wares being piled up in an
uncovered basket in front of him, waiting for a customer among the
passers-by.

In this attitude he remained seated, his eyes fixed on the
basket, but his thoughts far away. Unknown to himself he began to
talk out loud, and a tailor, whose shop was next door to his, heard
quite plainly what he was saying.

"This basket," said Alnaschar to himself, "has cost me a hundred
drachmas— all that I possess in the world. Now in selling the
contents piece by piece I shall turn two hundred, and these
hundreds I shall again lay out in glass, which will produce four
hundred. By this means I shall in course of time make four thousand
drachmas, which will easily double themselves. When I have got ten
thousand I will give up the glass trade and become a jeweller, and
devote all my time to trading in pearls, diamonds, and other
precious stones. At last, having all the wealth that heart can
desire, I will buy a beautiful country house, with horses and
slaves, and then I will lead a merry life and entertain my friends.
At my feasts I will send for musicians and dancers from the
neighbouring town to amuse my guests. In spite of my riches I shall
not, however, give up trade till I have amassed a capital of a
hundred thousand drachmas, when, having become a man of much
consideration, I shall request the hand of the grand-vizir's
daughter, taking care to inform the worthy father that I have heard
favourable reports of her beauty and wit, and that I will pay down
on our wedding day 3 thousand gold pieces. Should the vizir refuse
my proposal, which after all is hardly to be expected, I will seize
him by the beard and drag him to my house."

When I shall have married his daughter I will give her ten of
the best eunuchs that can be found for her service. Then I shall
put on my most gorgeous robes, and mounted on a horse with a saddle
of fine gold, and its trappings blazing with diamonds, followed by
a train of slaves, I shall present myself at the house of the
grand-vizir, the people casting down their eyes and bowing low as I
pass along. At the foot of the grand-vizir's staircase I shall
dismount, and while my servants stand in a row to right and left I
shall ascend the stairs, at the head of which the grand-vizir will
be waiting to receive me. He will then embrace me as his
son-in-law, and giving me his seat will place himself below me.
This being done (as I have every reason to expect), two of my
servants will enter, each bearing a purse containing a thousand
pieces of gold. One of these I shall present to him saying, "Here
are the thousand gold pieces that I offered for your daughter's
hand, and here," I shall continue, holding out the second purse,
"are another thousand to show you that I am a man who is better
than his word." After hearing of such generosity the world will
talk of nothing else.

I shall return home with the same pomp as I set out, and my wife
will send an officer to compliment me on my visit to her father,
and I shall confer on the officer the honour of a rich dress and a
handsome gift. Should she send one to me I shall refuse it and
dismiss the bearer. I shall never allow my wife to leave her rooms
on any pretext whatever without my permission, and my visits to her
will be marked by all the ceremony calculated to inspire respect.
No establishment will be better ordered than mine, and I shall take
care always to be dressed in a manner suitable to my position. In
the evening, when we retire to our apartments, I shall sit in the
place of honour, where I shall assume a grand demeanour and speak
little, gazing straight before me, and when my wife, lovely as the
full moon, stands humbly in front of my chair I shall pretend not
to see her. Then her women will say to me, "Respected lord and
master, your wife and slave is before you waiting to be noticed.
She is mortified that you never deign to look her way; she is tired
of standing so long. Beg her, we pray you, to be seated." Of course
I shall give no signs of even hearing this speech, which will vex
them mightily. They will throw themselves at my feet with
lamentations, and at length I will raise my head and throw a
careless glance at her, then I shall go back to my former attitude.
The women will think that I am displeased at my wife's dress and
will lead her away to put on a finer one, and I on my side shall
replace the one I am wearing with another yet more splendid. They
will then return to the charge, but this time it will take much
longer before they persuade me even to look at my wife. It is as
well to begin on my wedding-day as I mean to go on for the rest of
our lives.

The next day she will complain to her mother of the way she has
been treated, which will fill my heart with joy. Her mother will
come to seek me, and, kissing my hands with respect, will say, "My
lord" (for she could not dare to risk my anger by using the
familiar title of "son-in-law"), "My lord, do not, I implore you,
refuse to look upon my daughter or to approach her. She only lives
to please you, and loves you with all her soul." But I shall pay no
more heed to my mother-in-law's words than I did to those of the
women. Again she will beseech me to listen to her entreaties,
throwing herself this time at my feet, but all to no purpose. Then,
putting a glass of wine into my wife's hand, she will say to her,
"There, present that to him yourself, he cannot have the cruelty to
reject anything offered by so beautiful a hand," and my wife will
take it and offer it to me tremblingly with tears in her eyes, but
I shall look in the other direction. This will cause her to weep
still more, and she will hold out the glass crying, "Adorable
husband, never shall I cease my prayers till you have done me the
favour to drink." Sick of her importunities, these words will goad
me to fury. I shall dart an angry look at her and give her a sharp
blow on the cheek, at the same time giving her a kick so violent
that she will stagger across the room and fall on to the sofa.

"My brother," pursued the barber, "was so much absorbed in his
dreams that he actually did give a kick with his foot, which
unluckily hit the basket of glass. It fell into the street and was
instantly broken into a thousand pieces."

His neighbour the tailor, who had been listening to his visions,
broke into a loud fit of laughter as he saw this sight.

"Wretched man!" he cried, "you ought to die of shame at behaving
so to a young wife who has done nothing to you. You must be a brute
for her tears and prayers not to touch your heart. If I were the
grand-vizir I would order you a hundred blows from a bullock whip,
and would have you led round the town accompanied by a herald who
should proclaim your crimes."

The accident, so fatal to all his profits, had restored my
brother to his senses, and seeing that the mischief had been caused
by his own insufferable pride, he rent his clothes and tore his
hair, and lamented himself so loudly that the passers-by stopped to
listen. It was a Friday, so these were more numerous than usual.
Some pitied Alnaschar, others only laughed at him, but the vanity
which had gone to his head had disappeared with his basket of
glass, and he was loudly bewailing his folly when a lady, evidently
a person of consideration, rode by on a mule. She stopped and
inquired what was the matter, and why the man wept. They told her
that he was a poor man who had laid out all his money on this
basket of glass, which was now broken. On hearing the cause of
these loud wails the lady turned to her attendant and said to him,
"Give him whatever you have got with you." The man obeyed, and
placed in my brother's hands a purse containing five hundred pieces
of gold. Alnaschar almost died of joy on receiving it. He blessed
the lady a thousand times, and, shutting up his shop where he had
no longer anything to do, he returned home.

He was still absorbed in contemplating his good fortune, when a
knock came to his door, and on opening it he found an old woman
standing outside.

"My son," she said, "I have a favour to ask of you. It is the
hour of prayer and I have not yet washed myself. Let me, I beg you,
enter your house, and give me water."

My brother, although the old woman was a stranger to him, did
not hesitate to do as she wished. He gave her a vessel of water and
then went back to his place and his thoughts, and with his mind
busy over his last adventure, he put his gold into a long and
narrow purse, which he could easily carry in his belt. During this
time the old woman was busy over her prayers, and when she had
finished she came and prostrated herself twice before my brother,
and then rising called down endless blessings on his head.
Observing her shabby clothes, my brother thought that her gratitude
was in reality a hint that he should give her some money to buy
some new ones, so he held out two pieces of gold. The old woman
started back in surprise as if she had received an insult. "Good
heavens!" she exclaimed, "what is the meaning of this? Is it
possible that you take me, my lord, for one of those miserable
creatures who force their way into houses to beg for alms? Take
back your money. I am thankful to say I do not need it, for I
belong to a beautiful lady who is very rich and gives me everything
I want."

My brother was not clever enough to detect that the old woman
had merely refused the two pieces of money he had offered her in
order to get more, but he inquired if she could procure him the
pleasure of seeing this lady.

"Willingly," she replied; "and she will be charmed to marry you,
and to make you the master of all her wealth. So pick up your money
and follow me."

Delighted at the thought that he had found so easily both a
fortune and a beautiful wife, my brother asked no more questions,
but concealing his purse, with the money the lady had given him, in
the folds of his dress, he set out joyfully with his guide.

They walked for some distance till the old woman stopped at a
large house, where she knocked. The door was opened by a young
Greek slave, and the old woman led my brother across a well-paved
court into a well-furnished hall. Here she left him to inform her
mistress of his presence, and as the day was hot he flung himself
on a pile of cushions and took off his heavy turban. In a few
minutes there entered a lady, and my brother perceived at the first
glance that she was even more beautiful and more richly dressed
than he had expected. He rose from his seat, but the lady signed to
him to sit down again and placed herself beside him. After the
usual compliments had passed between them she said, "We are not
comfortable here, let us go into another room," and passing into a
smaller chamber, apparently communicating with no other, she
continued to talk to him for some time. Then rising hastily she
left him, saying, "Stay where you are, I will come back in a
moment."

He waited as he was told, but instead of the lady there entered
a huge black slave with a sword in his hand. Approaching my brother
with an angry countenance he exclaimed, "What business have you
here?" His voice and manner were so terrific that Alnaschar had not
strength to reply, and allowed his gold to be taken from him, and
even sabre cuts to be inflicted on him without making any
resistance. As soon as he was let go, he sank on the ground
powerless to move, though he still had possession of his senses.
Thinking he was dead, the black ordered the Greek slave to bring
him some salt, and between them they rubbed it into his wounds,
thus giving him acute agony, though he had the presence of mind to
give no sign of life. They then left him, and their place was taken
by the old woman, who dragged him to a trapdoor and threw him down
into a vault filled with the bodies of murdered men.

At first the violence of his fall caused him to lose
consciousness, but luckily the salt which had been rubbed into his
wounds had by its smarting preserved his life, and little by little
he regained his strength. At the end of two days he lifted the
trapdoor during the night and hid himself in the courtyard till
daybreak, when he saw the old woman leave the house in search of
more prey. Luckily she did not observe him, and when she was out of
sight he stole from this nest of assassins and took refuge in my
house.

I dressed his wounds and tended him carefully, and when a month
had passed he was as well as ever. His one thought was how to be
revenged on that wicked old hag, and for this purpose he had a
purse made large enough to contain five hundred gold pieces, but
filled it instead with bits of glass. This he tied round him with
his sash, and, disguising himself as an old woman, he took a sabre,
which he hid under his dress.

One morning as he was hobbling through the streets he met his
old enemy prowling to see if she could find anyone to decoy. He
went up to her and, imitating the voice of a woman, he said, "Do
you happen to have a pair of scales you could lend me? I have just
come from Persia and have brought with me five hundred gold pieces,
and I am anxious to see if they are the proper weight."

"Good woman," replied the old hag, "you could not have asked
anyone better. My son is a money-changer, and if you will follow me
he will weigh them for you himself. Only we must be quick or he
will have gone to his shop." So saying she led the way to the same
house as before, and the door was opened by the same Greek
slave.

Again my brother was left in the hall, and the pretended son
appeared under the form of the black slave. "Miserable crone," he
said to my brother, "get up and come with me," and turned to lead
the way to the place of murder. Alnaschar rose too, and drawing the
sabre from under his dress dealt the black such a blow on his neck
that his head was severed from his body. My brother picked up the
head with one hand, and seizing the body with the other dragged it
to the vault, when he threw it in and sent the head after it. The
Greek slave, supposing that all had passed as usual, shortly
arrived with the basin of salt, but when she beheld Alnaschar with
the sabre in his hand she let the basin fall and turned to fly. My
brother, however, was too quick for her, and in another instant her
head was rolling from her shoulders. The noise brought the old
woman running to see what was the matter, and he seized her before
she had time to escape. "Wretch!" he cried, "do you know me?"

"Who are you, my lord?" she replied trembling all over. "I have
never seen you before."

"I am he whose house you entered to offer your hypocritical
prayers. Don't you remember now?"

She flung herself on her knees to implore mercy, but he cut her
in four pieces.

There remained only the lady, who was quite ignorant of all that
was taking place around her. He sought her through the house, and
when at last he found her, she nearly fainted with terror at the
sight of him. She begged hard for life, which he was generous
enough to give her, but he bade her to tell him how she had got
into partnership with the abominable creatures he had just put to
death.

"I was once," replied she, "the wife of an honest merchant, and
that old woman, whose wickedness I did not know, used occasionally
to visit me. "Madam," she said to me one day, "we have a grand
wedding at our house to-day. If you would do us the honour to be
present, I am sure you would enjoy yourself." I allowed myself to
be persuaded, put on my richest dress, and took a purse with a
hundred pieces of gold. Once inside the doors I was kept by force
by that dreadful black, and it is now three years that I have been
here, to my great grief."

"That horrible black must have amassed great wealth, remarked my
brother.

"Such wealth," returned she, "that if you succeed in carrying it
all away it will make you rich for ever. Come and let us see how
much there is."

She led Alnaschar into a chamber filled with coffers packed with
gold, which he gazed at with an admiration he was powerless to
conceal. "Go," she said, "and bring men to carry them away."

My brother did not wait to be told twice, and hurried out into
the streets, where he soon collected ten men. They all came back to
the house, but what was his surprise to find the door open, and the
room with the chests of gold quite empty. The lady had been
cleverer than himself, and had made the best use of her time.
However, he tried to console himself by removing all the beautiful
furniture, which more than made up for the five hundred gold pieces
he had lost.

Unluckily, on leaving the house, he forgot to lock the door, and
the neighbours, finding the place empty, informed the police, who
next morning arrested Alnaschar as a thief. My brother tried to
bribe them to let him off, but far from listening to him they tied
his hands, and forced him to walk between them to the presence of
the judge. When they had explained to the official the cause of
complaint, he asked Alnaschar where he had obtained all the
furniture that he had taken to his house the day before.

"Sir," replied Alnaschar, "I am ready to tell you the whole
story, but give, I pray you, your word, that I shall run no risk of
punishment."

"That I promise," said the judge. So my brother began at the
beginning and related all his adventures, and how he had avenged
himself on those who had betrayed him. As to the furniture, he
entreated the judge at least to allow him to keep part to make up
for the five hundred pieces of gold which had been stolen from
him.

The judge, however, would say nothing about this, and lost no
time in sending men to fetch away all that Alnaschar had taken from
the house. When everything had been moved and placed under his roof
he ordered my brother to leave the town and never more to enter it
on peril of his life, fearing that if he returned he might seek
justice from the Caliph. Alnaschar obeyed, and was on his way to a
neighbouring city when he fell in with a band of robbers, who
stripped him of his clothes and left him naked by the roadside.
Hearing of his plight, I hurried after him to console him for his
misfortunes, and to dress him in my best robe. I then brought him
back disguised, under cover of night, to my house, where I have
since given him all the care I bestow on my other brothers.

The Story of the Barber's Sixth
Brother

There now remains for me to relate to you the story of my sixth
brother, whose name was Schacabac. Like the rest of us, he
inherited a hundred silver drachmas from our father, which he
thought was a large fortune, but through ill-luck, he soon lost it
all, and was driven to beg. As he had a smooth tongue and good
manners, he really did very well in his new profession, and he
devoted himself specially to making friends with the servants in
big houses, so as to gain access to their masters.

One day he was passing a splendid mansion, with a crowd of
servants lounging in the courtyard. He thought that from the
appearance of the house it might yield him a rich harvest, so he
entered and inquired to whom it belonged.

"My good man, where do you come from?" replied the servant.
"Can't you see for yourself that it can belong to nobody but a
Barmecide?" for the Barmecides were famed for their liberality and
generosity. My brother, hearing this, asked the porters, of whom
there were several, if they would give him alms. They did not
refuse, but told him politely to go in, and speak to the master
himself.

My brother thanked them for their courtesy and entered the
building, which was so large that it took him some time to reach
the apartments of the Barmecide. At last, in a room richly
decorated with paintings, he saw an old man with a long white
beard, sitting on a sofa, who received him with such kindness that
my brother was emboldened to make his petition.

"My lord," he said, "you behold in me a poor man who only lives
by the help of persons as rich and as generous as you."

Before he could proceed further, he was stopped by the
astonishment shown by the Barmecide. "Is it possible," he cried,
"that while I am in Bagdad, a man like you should be starving? That
is a state of things that must at once be put an end to! Never
shall it be said that I have abandoned you, and I am sure that you,
on your part, will never abandon me."

"My lord," answered my brother, "I swear that I have not broken
my fast this whole day."

"What, you are dying of hunger?" exclaimed the Barmecide. "Here,
slave; bring water, that we may wash our hands before meat!" No
slave appeared, but my brother remarked that the Barmecide did not
fail to rub his hands as if the water had been poured over
them.

Then he said to my brother, "Why don't you wash your hands too?"
and Schacabac, supposing that it was a joke on the part of the
Barmecide (though he could see none himself), drew near, and
imitated his motion.

When the Barmecide had done rubbing his hands, he raised his
voice, and cried, "Set food before us at once, we are very hungry."
No food was brought, but the Barmecide pretended to help himself
from a dish, and carry a morsel to his mouth, saying as he did so,
"Eat, my friend, eat, I entreat. Help yourself as freely as if you
were at home! For a starving man, you seem to have a very small
appetite."

"Excuse me, my lord," replied Schacabac, imitating his gestures
as before, "I really am not losing time, and I do full justice to
the repast."

"How do you like this bread?" asked the Barmecide. "I find it
particularly good myself."

"Oh, my lord," answered my brother, who beheld neither meat nor
bread, "never have I tasted anything so delicious."

"Eat as much as you want," said the Barmecide. "I bought the
woman who makes it for five hundred pieces of gold, so that I might
never be without it."

After ordering a variety of dishes (which never came) to be
placed on the table, and discussing the merits of each one, the
Barmecide declared that having dined so well, they would now
proceed to take their wine. To this my brother at first objected,
declaring that it was forbidden; but on the Barmecide insisting
that it was out of the question that he should drink by himself, he
consented to take a little. The Barmecide, however, pretended to
fill their glasses so often, that my brother feigned that the wine
had gone into his head, and struck the Barmecide such a blow on the
head, that he fell to the ground. Indeed, he raised his hand to
strike him a second time, when the Barmecide cried out that he was
mad, upon which my brother controlled himself, and apologised and
protested that it was all the fault of the wine he had drunk. At
this the Barmecide, instead of being angry, began to laugh, and
embraced him heartily. "I have long been seeking," he exclaimed, "a
man of your description, and henceforth my house shall be yours.
You have had the good grace to fall in with my humour, and to
pretend to eat and to drink when nothing was there. Now you shall
be rewarded by a really good supper."

Then he clapped his hands, and all the dishes were brought that
they had tasted in imagination before and during the repast, slaves
sang and played on various instruments. All the while Schacabac was
treated by the Barmecide as a familiar friend, and dressed in a
garment out of his own wardrobe.

Twenty years passed by, and my brother was still living with the
Barmecide, looking after his house, and managing his affairs. At
the end of that time his generous benefactor died without heirs, so
all his possessions went to the prince. They even despoiled my
brother of those that rightly belonged to him, and he, now as poor
as he had ever been in his life, decided to cast in his lot with a
caravan of pilgrims who were on their way to Mecca. Unluckily, the
caravan was attacked and pillaged by the Bedouins, and the pilgrims
were taken prisoners. My brother became the slave of a man who beat
him daily, hoping to drive him to offer a ransom, although, as
Schacabac pointed out, it was quite useless trouble, as his
relations were as poor as himself. At length the Bedouin grew tired
of tormenting, and sent him on a camel to the top of a high barren
mountain, where he left him to take his chance. A passing caravan,
on its way to Bagdad, told me where he was to be found, and I
hurried to his rescue, and brought him in a deplorable condition
back to the town.

"This,"—continued the barber,—"is the tale I related to the
Caliph, who, when I had finished, burst into fits of laughter.

"Well were you called `the Silent,'" said he; "no name was ever
better deserved. But for reasons of my own, which it is not
necessary to mention, I desire you to leave the town, and never to
come back."

"I had of course no choice but to obey, and travelled about for
several years until I heard of the death of the Caliph, when I
hastily returned to Bagdad, only to find that all my brothers were
dead. It was at this time that I rendered to the young cripple the
important service of which you have heard, and for which, as you
know, he showed such profound ingratitude, that he preferred rather
to leave Bagdad than to run the risk of seeing me. I sought him
long from place to place, but it was only to-day, when I expected
it least, that I came across him, as much irritated with me as
ever"— So saying the tailor went on to relate the story of the lame
man and the barber, which has already been told.

"When the barber," he continued, "had finished his tale, we came
to the conclusion that the young man had been right, when he had
accused him of being a great chatter-box. However, we wished to
keep him with us, and share our feast, and we remained at table
till the hour of afternoon prayer. Then the company broke up, and I
went back to work in my shop.

"It was during this interval that the little hunchback, half
drunk already, presented himself before me, singing and playing on
his drum. I took him home, to amuse my wife, and she invited him to
supper. While eating some fish, a bone got into his throat, and in
spite of all we could do, he died shortly. It was all so sudden
that we lost our heads, and in order to divert suspicion from
ourselves, we carried the body to the house of a Jewish physician.
He placed it in the chamber of the purveyor, and the purveyor
propped it up in the street, where it was thought to have been
killed by the merchant.

"This, Sire, is the story which I was obliged to tell to satisfy
your highness. It is now for you to say if we deserve mercy or
punishment; life or death?"

The Sultan of Kashgar listened with an air of pleasure which
filled the tailor and his friends with hope. "I must confess," he
exclaimed, "that I am much more interested in the stories of the
barber and his brothers, and of the lame man, than in that of my
own jester. But before I allow you all four to return to your own
homes, and have the corpse of the hunchback properly buried, I
should like to see this barber who has earned your pardon. And as
he is in this town, let an usher go with you at once in search of
him."

The usher and the tailor soon returned, bringing with them an
old man who must have been at least ninety years of age. "O Silent
One," said the Sultan, "I am told that you know many strange
stories. Will you tell some of them to me?"

"Never mind my stories for the present," replied the barber,
"but will your Highness graciously be pleased to explain why this
Jew, this Christian, and this Mussulman, as well as this dead body,
are all here?"

"What business is that of yours?" asked the Sultan with a smile;
but seeing that the barber had some reasons for his question, he
commanded that the tale of the hunch-back should be told him.

"It is certainly most surprising," cried he, when he had heard
it all, "but I should like to examine the body." He then knelt
down, and took the head on his knees, looking at it attentively.
Suddenly he burst into such loud laughter that he fell right
backwards, and when he had recovered himself enough to speak, he
turned to the Sultan. "The man is no more dead than I am," he said;
"watch me." As he spoke he drew a small case of medicines from his
pocket and rubbed the neck of the hunchback with some ointment made
of balsam. Next he opened the dead man's mouth, and by the help of
a pair of pincers drew the bone from his throat. At this the
hunch-back sneezed, stretched himself and opened his eyes.

The Sultan and all those who saw this operation did not know
which to admire most, the constitution of the hunchback who had
apparently been dead for a whole night and most of one day, or the
skill of the barber, whom everyone now began to look upon as a
great man. His Highness desired that the history of the hunchback
should be written down, and placed in the archives beside that of
the barber, so that they might be associated in people's minds to
the end of time. And he did not stop there; for in order to wipe
out the memory of what they had undergone, he commanded that the
tailor, the doctor, the purveyor and the merchant, should each be
clothed in his presence with a robe from his own wardrobe before
they returned home. As for the barber, he bestowed on him a large
pension, and kept him near his own person.

The Adventures of Prince Camaralzaman and
the Princess Badoura

Some twenty days' sail from the coast of Persia lies the isle of
the children of Khaledan. The island is divided into several
provinces, in each of which are large flourishing towns, and the
whole forms an important kingdom. It was governed in former days by
a king named Schahzaman, who, with good right, considered himself
one of the most peaceful, prosperous, and fortunate monarchs on the
earth. In fact, he had but one grievance, which was that none of
his four wives had given him an heir.

This distressed him so greatly that one day he confided his
grief to the grand-vizir, who, being a wise counsellor, said: "Such
matters are indeed beyond human aid. Allah alone can grant your
desire, and I should advise you, sire, to send large gifts to those
holy men who spend their lives in prayer, and to beg for their
intercessions. Who knows whether their petitions may not be
answered!"

The king took his vizir's advice, and the result of so many
prayers for an heir to the throne was that a son was born to him
the following year.

Schahzaman sent noble gifts as thank offerings to all the
mosques and religious houses, and great rejoicings were celebrated
in honour of the birth of the little prince, who was so beautiful
that he was named Camaralzaman, or "Moon of the Century."

Prince Camaralzaman was brought up with extreme care by an
excellent governor and all the cleverest teachers, and he did such
credit to them that when he was grown up, a more charming and
accomplished young man was not to be found. Whilst he was still a
youth the king, his father, who loved him dearly, had some thoughts
of abdicating in his favour. As usual he talked over his plans with
his grand-vizir, who, though he did not approve the idea, would not
state all his objections.

"Sire," he replied, "the prince is still very young for the
cares of state. Your Majesty fears his growing idle and careless,
and doubtless you are right. But how would it be if he were first
to marry? This would attach him to his home, and your Majesty might
give him a share in your counsels, so that he might gradually learn
how to wear a crown, which you can give up to him whenever you find
him capable of wearing it."

The vizir's advice once more struck the king as being good, and
he sent for his son, who lost no time in obeying the summons, and
standing respectfully with downcast eyes before the king asked for
his commands.

"I have sent for you," said the king, "to say that I wish you to
marry. What do you think about it?"

The prince was so much overcome by these words that he remained
silent for some time. At length he said: "Sire, I beg you to pardon
me if I am unable to reply as you might wish. I certainly did not
expect such a proposal as I am still so young, and I confess that
the idea of marrying is very distasteful to me. Possibly I may not
always be in this mind, but I certainly feel that it will require
some time to induce me to take the step which your Majesty
desires."

This answer greatly distressed the king, who was sincerely
grieved by his objection to marriage. However he would not have
recourse to extreme measures, so he said: "I do not wish to force
you; I will give you time to reflect, but remember that such a step
is necessary, for a prince such as you who will some day be called
to rule over a great kingdom."

From this time Prince Camaralzaman was admitted to the royal
council, and the king showed him every mark of favour.

At the end of a year the king took his son aside, and said:
"Well, my son, have you changed your mind on the subject of
marriage, or do you still refuse to obey my wish?"

The prince was less surprised but no less firm than on the
former occasion, and begged his father not to press the subject,
adding that it was quite useless to urge him any longer.

This answer much distressed the king, who again confided his
trouble to his vizir.

"I have followed your advice," he said; "but Camaralzaman
declines to marry, and is more obstinate than ever."

"Sire," replied the vizir, "much is gained by patience, and your
Majesty might regret any violence. Why not wait another year and
then inform the Prince in the midst of the assembled council that
the good of the state demands his marriage? He cannot possibly
refuse again before so distinguished an assemblage, and in our
immediate presence."

The Sultan ardently desired to see his son married at once, but
he yielded to the vizir's arguments and decided to wait. He then
visited the prince's mother, and after telling her of his
disappointment and of the further respite he had given his son, he
added: "I know that Camaralzaman confides more in you than he does
in me. Pray speak very seriously to him on this subject, and make
him realize that he will most seriously displease me if he remains
obstinate, and that he will certainly regret the measures I shall
be obliged to take to enforce my will."

So the first time the Sultana Fatima saw her son she told him
she had heard of his refusal to marry, adding how distressed she
felt that he should have vexed his father so much. She asked what
reasons he could have for his objections to obey.

"Madam," replied the prince, "I make no doubt that there are as
many good, virtuous, sweet, and amiable women as there are others
very much the reverse. Would that all were like you! But what
revolts me is the idea of marrying a woman without knowing anything
at all about her. My father will ask the hand of the daughter of
some neighbouring sovereign, who will give his consent to our
union. Be she fair or frightful, clever or stupid, good or bad, I
must marry her, and am left no choice in the matter. How am I to
know that she will not be proud, passionate, contemptuous, and
recklessly extravagant, or that her disposition will in any way
suit mine?"

"But, my son," urged Fatima, "you surely do not wish to be the
last of a race which has reigned so long and so gloriously over
this kingdom?"

"Madam," said the prince, "I have no wish to survive the king,
my father, but should I do so I will try to reign in such a manner
as may be considered worthy of my predecessors."

These and similar conversations proved to the Sultan how useless
it was to argue with his son, and the year elapsed without bringing
any change in the prince's ideas.

At length a day came when the Sultan summoned him before the
council, and there informed him that not only his own wishes but
the good of the empire demanded his marriage, and desired him to
give his answer before the assembled ministers.

At this Camaralzaman grew so angry and spoke with so much heat
that the king, naturally irritated at being opposed by his son in
full council, ordered the prince to be arrested and locked up in an
old tower, where he had nothing but a very little furniture, a few
books, and a single slave to wait on him.

Camaralzaman, pleased to be free to enjoy his books, showed
himself very indifferent to his sentence.

When night came he washed himself, performed his devotions, and,
having read some pages of the Koran, lay down on a couch, without
putting out the light near him, and was soon asleep.

Now there was a deep well in the tower in which Prince
Camaralzaman was imprisoned, and this well was a favourite resort
of the fairy Maimoune, daughter of Damriat, chief of a legion of
genii. Towards midnight Maimoune floated lightly up from the well,
intending, according to her usual habit, to roam about the upper
world as curiosity or accident might prompt.

The light in the prince's room surprised her, and without
disturbing the slave, who slept across the threshold, she entered
the room, and approaching the bed was still more astonished to find
it occupied.

The prince lay with his face half hidden by the coverlet.
Maimoune lifted it a little and beheld the most beautiful youth she
had ever seen.

"What a marvel of beauty he must be when his eyes are open!" she
thought. "What can he have done to deserve to be treated like
this?"

She could not weary gazing at Camaralzaman, but at length,
having softly kissed his brow and each cheek, she replaced the
coverlet and resumed her flight through the air.

As she entered the middle region she heard the sound of great
wings coming towards her, and shortly met one of the race of bad
genii. This genie, whose name was Danhasch, recognised Maimoune
with terror, for he knew the supremacy which her goodness gave her
over him. He would gladly have avoided her altogether, but they
were so near that he must either be prepared to fight or yield to
her, so he at once addressed her in a conciliatory tone:

"Good Maimoune, swear to me by Allah to do me no harm, and on my
side I will promise not to injure you."

"Accursed genie!" replied Maimoune, "what harm can you do me?
But I will grant your power and give the promise you ask. And now
tell me what you have seen and done to-night."

"Fair lady," said Danhasch, "you meet me at the right moment to
hear something really interesting. I must tell you that I come from
the furthest end of China, which is one of the largest and most
powerful kingdoms in the world. The present king has one only
daughter, who is so perfectly lovely that neither you, nor I, nor
any other creature could find adequate terms in which to describe
her marvellous charms. You must therefore picture to yourself the
most perfect features, joined to a brilliant and delicate
complexion, and an enchanting expression, and even then imagination
will fall short of the reality."

"The king, her father, has carefully shielded this treasure from
the vulgar gaze, and has taken every precaution to keep her from
the sight of everyone except the happy mortal he may choose to be
her husband. But in order to give her variety in her confinement he
has built her seven palaces such as have never been seen before.
The first palace is entirely composed of rock crystal, the second
of bronze, the third of fine steel, the fourth of another and more
precious species of bronze, the fifth of touchstone, the sixth of
silver, and the seventh of solid gold. They are all most
sumptuously furnished, whilst the gardens surrounding them are laid
out with exquisite taste. In fact, neither trouble nor cost has
been spared to make this retreat agreeable to the princess. The
report of her wonderful beauty has spread far and wide, and many
powerful kings have sent embassies to ask her hand in marriage. The
king has always received these embassies graciously, but says that
he will never oblige the princess to marry against her will, and as
she regularly declines each fresh proposal, the envoys have had to
leave as disappointed in the result of their missions as they were
gratified by their magnificent receptions.

"Sire," said the princess to her father, "you wish me to marry,
and I know you desire to please me, for which I am very grateful.
But, indeed, I have no inclination to change my state, for where
could I find so happy a life amidst so many beautiful and
delightful surroundings? I feel that I could never be as happy with
any husband as I am here, and I beg you not to press one on
me."

"At last an embassy came from a king so rich and powerful that
the King of China felt constrained to urge this suit on his
daughter. He told her how important such an alliance would be, and
pressed her to consent. In fact, he pressed her so persistingly
that the princess at length lost her temper and quite forgot the
respect due to her father. "Sire," cried she angrily, "do not speak
further of this or any other marriage or I will plunge this dagger
in my breast and so escape from all these importunities."

"The king of China was extremely indignant with his daughter and
replied: "You have lost your senses and you must be treated
accordingly." So he had her shut in one set of rooms in one of her
palaces, and only allowed her ten old women, of whom her nurse was
the head, to wait on her and keep her company. He next sent letters
to all the kings who had sued for the princess's hand, begging they
would think of her no longer, as she was quite insane, and he
desired his various envoys to make it known that anyone who could
cure her should have her to wife.

"Fair Maimoune," continued Danhasch, "this is the present state
of affairs. I never pass a day without going to gaze on this
incomparable beauty, and I am sure that if you would only accompany
me you would think the sight well worth the trouble, and own that
you never saw such loveliness before."

The fairy only answered with a peal of laughter, and when at
length she had control of her voice she cried, "Oh, come, you are
making game of me! I thought you had something really interesting
to tell me instead of raving about some unknown damsel. What would
you say if you could see the prince I have just been looking at and
whose beauty is really transcendent? That is something worth
talking about, you would certainly quite lose your head."

"Charming Maimoune," asked Danhasch, "may I inquire who and what
is the prince of whom you speak?"

"Know," replied Maimoune, "that he is in much the same case as
your princess. The king, his father, wanted to force him to marry,
and on the prince's refusal to obey he has been imprisoned in an
old tower where I have just seen him."

"I don't like to contradict a lady," said Danhasch, "but you
must really permit me to doubt any mortal being as beautiful as my
princess."

"Hold your tongue," cried Maimoune. "I repeat that is
impossible."

"Well, I don't wish to seem obstinate," replied Danhasch, "the
best plan to test the truth of what I say will be for you to let me
take you to see the princess for yourself."

"There is no need for that," retorted Maimoune; "we can satisfy
ourselves in another way. Bring your princess here and lay her down
beside my prince. We can then compare them at leisure, and decide
which is in the right."

Danhasch readily consented, and after having the tower where the
prince was confined pointed out to him, and making a wager with
Maimoune as to the result of the comparison, he flew off to China
to fetch the princess.

In an incredibly short time Danhasch returned, bearing the
sleeping princess. Maimoune led him to the prince's room, and the
rival beauty was placed beside him.

When the prince and princess lay thus side by side, an animated
dispute as to their respective charms arose between the fairy and
the genius. Danhasch began by saying:

"Now you see that my princess is more beautiful than your
prince. Can you doubt any longer?"

"Doubt! Of course I do!" exclaimed Maimoune. "Why, you must be
blind not to see how much my prince excels your princess. I do not
deny that your princess is very handsome, but only look and you
must own that I am in the right."

"There is no need for me to look longer," said Danhasch, "my
first impression will remain the same; but of course, charming
Maimoune, I am ready to yield to you if you insist on it."

"By no means," replied Maimoune. "I have no idea of being under
any obligation to an accursed genius like you. I refer the matter
to an umpire, and shall expect you to submit to his verdict."

Danhasch readily agreed, and on Maimoune striking the floor with
her foot it opened, and a hideous, hump-backed, lame, squinting
genius, with six horns on his head, hands like claws, emerged. As
soon as he beheld Maimoune he threw himself at her feet and asked
her commands.

"Rise, Caschcasch," said she. "I summoned you to judge between
me and Danhasch. Glance at that couch, and say without any
partiality whether you think the youth or the maiden lying there
the more beautiful."

Caschcasch looked at the prince and princess with every token of
surprise and admiration. At length, having gazed long without being
able to come to a decision, he said

"Madam, I must confess that I should deceive you were I to
declare one to be handsomer than the other. There seems to me only
one way in which to decide the matter, and that is to wake one
after the other and judge which of them expresses the greater
admiration for the other."

This advice pleased Maimoune and Danhasch, and the fairy at once
transformed herself into the shape of a gnat and settling on
Camaralzaman's throat stung him so sharply that he awoke. As he did
so his eyes fell on the Princess of China. Surprised at finding a
lady so near him, he raised himself on one arm to look at her. The
youth and beauty of the princess at once awoke a feeling to which
his heart had as yet been a stranger, and he could not restrain his
delight.

"What loveliness! What charms! Oh, my heart, my soul!" he
exclaimed, as he kissed her forehead, her eyes and mouth in a way
which would certainly have roused her had not the genie's
enchantments kept her asleep.

"How, fair lady!" he cried, "you do not wake at the signs of
Camaralzaman's love? Be you who you may, he is not unworthy of
you."

It then suddenly occurred to him, that perhaps this was the
bride his father had destined for him, and that the King had
probably had her placed in this room in order to see how far
Camaralzaman's aversion to marriage would withstand her charms.

"At all events," he thought, "I will take this ring as a
remembrance of her."

So saying he drew off a fine ring which the princess wore on her
finger, and replaced it by one of his own. After which he lay down
again and was soon fast asleep.

Then Danhasch, in his turn, took the form of a gnat and bit the
princess on her lip.

She started up, and was not a little amazed at seeing a young
man beside her. From surprise she soon passed to admiration, and
then to delight on perceiving how handsome and fascinating he
was.

"Why," cried she, "was it you my father wished me to marry? How
unlucky that I did not know sooner! I should not have made him so
angry. But wake up! wake up! for I know I shall love you with all
my heart."

So saying she shook Camaralzaman so violently that nothing but
the spells of Maimoune could have prevented his waking.

"Oh!" cried the princess. "Why are you so drowsy?" So saying she
took his hand and noticed her own ring on his finger, which made
her wonder still more. But as he still remained in a profound
slumber she pressed a kiss on his cheek and soon fell fast asleep
too.

Then Maimoune turning to the genie said: "Well, are you
satisfied that my prince surpasses your princess? Another time pray
believe me when I assert anything."

Then turning to Caschcasch: "My thanks to you, and now do you
and Danhasch bear the princess back to her own home."

The two genii hastened to obey, and Maimoune returned to her
well.

On waking next morning the first thing Prince Camaralzaman did
was to look round for the lovely lady he had seen at night, and the
next to question the slave who waited on him about her. But the
slave persisted so strongly that he knew nothing of any lady, and
still less of how she got into the tower, that the prince lost all
patience, and after giving him a good beating tied a rope round him
and ducked him in the well till the unfortunate man cried out that
he would tell everything. Then the prince drew him up all dripping
wet, but the slave begged leave to change his clothes first, and as
soon as the prince consented hurried off just as he was to the
palace. Here he found the king talking to the grand-vizir of all
the anxiety his son had caused him. The slave was admitted at once
and cried:

"Alas, Sire! I bring sad news to your Majesty. There can be no
doubt that the prince has completely lost his senses. He declares
that he saw a lady sleeping on his couch last night, and the state
you see me in proves how violent contradiction makes him." He then
gave a minute account of all the prince had said and done.

The king, much moved, begged the vizir to examine into this new
misfortune, and the latter at once went to the tower, where he
found the prince quietly reading a book. After the first exchange
of greetings the vizir said:

"I feel really very angry with your slave for alarming his
Majesty by the news he brought him."

"What news?" asked the prince.

"Ah!" replied the vizir, "something absurd, I feel sure, seeing
how I find you."

"Most likely," said the prince; "but now that you are here I am
glad of the opportunity to ask you where is the lady who slept in
this room last night?"

The grand-vizir felt beside himself at this question.

"Prince!" he exclaimed, "how would it be possible for any man,
much less a woman, to enter this room at night without walking over
your slave on the threshold? Pray consider the matter, and you will
realise that you have been deeply impressed by some dream."

But the prince angrily insisted on knowing who and where the
lady was, and was not to be persuaded by all the vizir's
protestations to the contrary that the plot had not been one of his
making. At last, losing patience, he seized the vizir by the beard
and loaded him with blows.

"Stop, Prince," cried the unhappy vizir, "stay and hear what I
have to say."

The prince, whose arm was getting tired, paused.

"I confess, Prince," said the vizir, "that there is some
foundation for what you say. But you know well that a minister has
to carry out his master's orders. Allow me to go and to take to the
king any message you may choose to send."

"Very well," said the prince; "then go and tell him that I
consent to marry the lady whom he sent or brought here last night.
Be quick and bring me back his answer."

The vizir bowed to the ground and hastened to leave the room and
tower.

"Well," asked the king as soon as he appeared, "and how did you
find my son?"

"Alas, sire," was the reply, "the slave's report is only too
true!"

He then gave an exact account of his interview with Camaralzaman
and of the prince's fury when told that it was not possible for any
lady to have entered his room, and of the treatment he himself had
received. The king, much distressed, determined to clear up the
matter himself, and, ordering the vizir to follow him, set out to
visit his son.

The prince received his father with profound respect, and the
king, making him sit beside him, asked him several questions, to
which Camaralzaman replied with much good sense. At last the king
said: "My son, pray tell me about the lady who, it is said, was in
your room last night."

"Sire," replied the prince, "pray do not increase my distress in
this matter, but rather make me happy by giving her to me in
marriage. However much I may have objected to matrimony formerly,
the sight of this lovely girl has overcome all my prejudices, and I
will gratefully receive her from your hands."

The king was almost speechless on hearing his son, but after a
time assured him most solemnly that he knew nothing whatever about
the lady in question, and had not connived at her appearance. He
then desired the prince to relate the whole story to him.

Camaralzaman did so at great length, showed the ring, and
implored his father to help to find the bride he so ardently
desired.

"After all you tell me," remarked the king, "I can no longer
doubt your word; but how and whence the lady came, or why she
should have stayed so short a time I cannot imagine. The whole
affair is indeed mysterious. Come, my dear son, let us wait
together for happier days."

So saying the king took Camaralzaman by the hand and led him
back to the palace, where the prince took to his bed and gave
himself up to despair, and the king shutting himself up with his
son entirely neglected the affairs of state.

The prime minister, who was the only person admitted, felt it
his duty at last to tell the king how much the court and all the
people complained of his seclusion, and how bad it was for the
nation. He urged the sultan to remove with the prince to a lovely
little island close by, whence he could easily attend public
audiences, and where the charming scenery and fine air would do the
invalid so much good as to enable him to bear his father's
occasional absence.

The king approved the plan, and as soon as the castle on the
island could be prepared for their reception he and the prince
arrived there, Schahzaman never leaving his son except for the
prescribed public audiences twice a week.

Whilst all this was happening in the capital of Schahzaman the
two genii had carefully borne the Princess of China back to her own
palace and replaced her in bed. On waking next morning she first
turned from one side to another and then, finding herself alone,
called loudly for her women.

"Tell me," she cried, "where is the young man I love so dearly,
and who slept near me last night?"

"Princess," exclaimed the nurse, "we cannot tell what you allude
to without more explanation."

"Why," continued the princess, "the most charming and beautiful
young man lay sleeping beside me last night. I did my utmost to
wake him, but in vain."

"Your Royal Highness wishes to make game of us," said the nurse.
"Is it your pleasure to rise?"

"I am quite in earnest," persisted the princess, "and I want to
know where he is."

"But, Princess," expostulated the nurse, "we left you quite
alone last night, and we have seen no one enter your room since
then."

At this the princess lost all patience, and taking the nurse by
her hair she boxed her ears soundly, crying out: "You shall tell
me, you old witch, or I'll kill you."

The nurse had no little trouble in escaping, and hurried off to
the queen, to whom she related the whole story with tears in her
eyes.

"You see, madam," she concluded, "that the princess must be out
of her mind. If only you will come and see her, you will be able to
judge for yourself."

The queen hurried to her daughter's apartments, and after
tenderly embracing her, asked her why she had treated her nurse so
badly.

"Madam," said the princess, "I perceive that your Majesty wishes
to make game of me, but I can assure you that I will never marry
anyone except the charming young man whom I saw last night. You
must know where he is, so pray send for him."

The queen was much surprised by these words, but when she
declared that she knew nothing whatever of the matter the princess
lost all respect, and answered that if she were not allowed to
marry as she wished she should kill herself, and it was in vain
that the queen tried to pacify her and bring her to reason.

The king himself came to hear the rights of the matter, but the
princess only persisted in her story, and as a proof showed the
ring on her finger. The king hardly knew what to make of it all,
but ended by thinking that his daughter was more crazy than ever,
and without further argument he had her placed in still closer
confinement, with only her nurse to wait on her and a powerful
guard to keep the door.

Then he assembled his council, and having told them the sad
state of things, added: "If any of you can succeed in curing the
princess, I will give her to him in marriage, and he shall be my
heir."

An elderly emir present, fired with the desire to possess a
young and lovely wife and to rule over a great kingdom, offered to
try the magic arts with which he was acquainted.

"You are welcome to try," said the king, "but I make one
condition, which is, that should you fail you will lose your
life."

The emir accepted the condition, and the king led him to the
princess, who, veiling her face, remarked, "I am surprised, sire,
that you should bring an unknown man into my presence."

"You need not be shocked," said the king; "this is one of my
emirs who asks your hand in marriage."

"Sire," replied the princess, "this is not the one you gave me
before and whose ring I wear. Permit me to say that I can accept no
other."

The emir, who had expected to hear the princess talk nonsense,
finding how calm and reasonable she was, assured the king that he
could not venture to undertake a cure, but placed his head at his
Majesty's disposal, on which the justly irritated monarch promptly
had it cut off.

This was the first of many suitors for the princess whose
inability to cure her cost them their lives.

Now it happened that after things had been going on in this way
for some time the nurse's son Marzavan returned from his travels.
He had been in many countries and learnt many things, including
astrology. Needless to say that one of the first things his mother
told him was the sad condition of the princess, his foster-sister.
Marzavan asked if she could not manage to let him see the princess
without the king's knowledge.

After some consideration his mother consented, and even
persuaded the eunuch on guard to make no objection to Marzavan's
entering the royal apartment.

The princess was delighted to see her foster-brother again, and
after some conversation she confided to him all her history and the
cause of her imprisonment.

Marzavan listened with downcast eyes and the utmost attention.
When she had finished speaking he said,

"If what you tell me, Princess, is indeed the case, I do not
despair of finding comfort for you. Take patience yet a little
longer. I will set out at once to explore other countries, and when
you hear of my return be sure that he for whom you sigh is not far
off." So saying, he took his leave and started next morning on his
travels.

Marzavan journeyed from city to city and from one island and
province to another, and wherever he went he heard people talk of
the strange story of the Princess Badoura, as the Princess of China
was named.

After four months he reached a large populous seaport town named
Torf, and here he heard no more of the Princess Badoura but a great
deal of Prince Camaralzaman, who was reported ill, and whose story
sounded very similar to that of the Princess Badoura.

Marzavan was rejoiced, and set out at once for Prince
Camaralzaman's residence. The ship on which he embarked had a
prosperous voyage till she got within sight of the capital of King
Schahzaman, but when just about to enter the harbour she suddenly
struck on a rock, and foundered within sight of the palace where
the prince was living with his father and the grand-vizir.

Marzavan, who swam well, threw himself into the sea and managed
to land close to the palace, where he was kindly received, and
after having a change of clothing given him was brought before the
grand-vizir. The vizir was at once attracted by the young man's
superior air and intelligent conversation, and perceiving that he
had gained much experience in the course of his travels, he said,
"Ah, how I wish you had learnt some secret which might enable you
to cure a malady which has plunged this court into affliction for
some time past!"

Marzavan replied that if he knew what the illness was he might
possibly be able to suggest a remedy, on which the vizir related to
him the whole history of Prince Camaralzaman.

On hearing this Marzavan rejoiced inwardly, for he felt sure
that he had at last discovered the object of the Princess Badoura's
infatuation. However, he said nothing, but begged to be allowed to
see the prince.

On entering the royal apartment the first thing which struck him
was the prince himself, who lay stretched out on his bed with his
eyes closed. The king sat near him, but, without paying any regard
to his presence, Marzavan exclaimed, "Heavens! what a striking
likeness!" And, indeed, there was a good deal of resemblance
between the features of Camaralzaman and those of the Princess of
China.

These words caused the prince to open his eyes with languid
curiosity, and Marzavan seized this moment to pay him his
compliments, contriving at the same time to express the condition
of the Princess of China in terms unintelligible, indeed, to the
Sultan and his vizir, but which left the prince in no doubt that
his visitor could give him some welcome information.

The prince begged his father to allow him the favour of a
private interview with Marzavan, and the king was only too pleased
to find his son taking an interest in anyone or anything. As soon
as they were left alone Marzavan told the prince the story of the
Princess Badoura and her sufferings, adding, "I am convinced that
you alone can cure her; but before starting on so long a journey
you must be well and strong, so do your best to recover as quickly
as may be."

These words produced a great effect on the prince, who was so
much cheered by the hopes held out that he declared he felt able to
get up and be dressed. The king was overjoyed at the result of
Marzavan's interview, and ordered public rejoicings in honour of
the prince's recovery.

Before long the prince was quite restored to his original state
of health, and as soon as he felt himself really strong he took
Marzavan aside and said:

"Now is the time to perform your promise. I am so impatient to
see my beloved princess once more that I am sure I shall fall ill
again if we do not start soon. The one obstacle is my father's
tender care of me, for, as you may have noticed, he cannot bear me
out of his sight."

"Prince," replied Marzavan, "I have already thought over the
matter, and this is what seems to me the best plan. You have not
been out of doors since my arrival. Ask the king's permission to go
with me for two or three days' hunting, and when he has given leave
order two good horses to be held ready for each of us. Leave all
the rest to me."

Next day the prince seized a favourable opportunity for making
his request, and the king gladly granted it on condition that only
one night should be spent out for fear of too great fatigue after
such a long illness.

Next morning Prince Camaralzaman and Marzavan were off betimes,
attended by two grooms leading the two extra horses. They hunted a
little by the way, but took care to get as far from the towns as
possible. At night-fall they reached an inn, where they supped and
slept till midnight. Then Marzavan awoke and roused the prince
without disturbing anyone else. He begged the prince to give him
the coat he had been wearing and to put on another which they had
brought with them. They mounted their second horses, and Marzavan
led one of the grooms' horses by the bridle.

By daybreak our travellers found themselves where four cross
roads met in the middle of the forest. Here Marzavan begged the
prince to wait for him, and leading the groom's horse into a dense
part of the wood he cut its throat, dipped the prince's coat in its
blood, and having rejoined the prince threw the coat on the ground
where the roads parted.

In answer to Camaralzaman's inquiries as to the reason for this,
Marzavan replied that the only chance they had of continuing their
journey was to divert attention by creating the idea of the
prince's death. "Your father will doubtless be plunged in the
deepest grief," he went on, "but his joy at your return will be all
the greater."

The prince and his companion now continued their journey by land
and sea, and as they had brought plenty of money to defray their
expenses they met with no needless delays. At length they reached
the capital of China, where they spent three days in a suitable
lodging to recover from their fatigues.

During this time Marzavan had an astrologer's dress prepared for
the prince. They then went to the baths, after which the prince put
on the astrologer's robe and was conducted within sight of the
king's palace by Marzavan, who left him there and went to consult
his mother, the princess's nurse.

Meantime the prince, according to Marzavan's instructions,
advanced close to the palace gates and there proclaimed aloud:

"I am an astrologer and I come to restore health to the Princess
Badoura, daughter of the high and mighty King of China, on the
conditions laid down by His Majesty of marrying her should I
succeed, or of losing my life if I fail."

It was some little time since anyone had presented himself to
run the terrible risk involved in attempting to cure the princess,
and a crowd soon gathered round the prince. On perceiving his
youth, good looks, and distinguished bearing, everyone felt pity
for him.

"What are you thinking of, sir," exclaimed some; "why expose
yourself to certain death? Are not the heads you see exposed on the
town wall sufficient warning? For mercy's sake give up this mad
idea and retire whilst you can."

But the prince remained firm, and only repeated his cry with
greater assurance, to the horror of the crowd.

"He is resolved to die!" they cried; "may heaven have pity on
him!"

Camaralzaman now called out for the third time, and at last the
grand-vizir himself came out and fetched him in.

The prime minister led the prince to the king, who was much
struck by the noble air of this new adventurer, and felt such pity
for the fate so evidently in store for him, that he tried to
persuade the young man to renounce his project.

But Camaralzaman politely yet firmly persisted in his
intentions, and at length the king desired the eunuch who had the
guard of the princess's apartments to conduct the astrologer to her
presence.

The eunuch led the way through long passages, and Camaralzaman
followed rapidly, in haste to reach the object of his desires. At
last they came to a large hall which was the ante-room to the
princess's chamber, and here Camaralzaman said to the eunuch:

"Now you shall choose. Shall I cure the princess in her own
presence, or shall I do it from here without seeing her?"

The eunuch, who had expressed many contemptuous doubts as they
came along of the newcomer's powers, was much surprised and
said:

"If you really can cure, it is immaterial when you do it. Your
fame will be equally great."

"Very well," replied the prince: "then, impatient though I am to
see the princess, I will effect the cure where I stand, the better
to convince you of my power." He accordingly drew out his writing
case and wrote as follows—"Adorable princess! The enamoured
Camaralzaman has never forgotten the moment when, contemplating
your sleeping beauty, he gave you his heart. As he was at that time
deprived of the happiness of conversing with you, he ventured to
give you his ring as a token of his love, and to take yours in
exchange, which he now encloses in this letter. Should you deign to
return it to him he will be the happiest of mortals, if not he will
cheerfully resign himself to death, seeing he does so for love of
you. He awaits your reply in your ante-room."

Having finished this note the prince carefully enclosed the ring
in it without letting the eunuch see it, and gave him the letter,
saying:

"Take this to your mistress, my friend, and if on reading it and
seeing its contents she is not instantly cured, you may call me an
impudent impostor."

The eunuch at once passed into the princess's room, and handing
her the letter said:

"Madam, a new astrologer has arrived, who declares that you will
be cured as soon as you have read this letter and seen what it
contains."

The princess took the note and opened it with languid
indifference. But no sooner did she see her ring than, barely
glancing at the writing, she rose hastily and with one bound
reached the doorway and pushed back the hangings. Here she and the
prince recognised each other, and in a moment they were locked in
each other's arms, where they tenderly embraced, wondering how they
came to meet at last after so long a separation. The nurse, who had
hastened after her charge, drew them back to the inner room, where
the princess restored her ring to Camaralzaman.

"Take it back," she said, "I could not keep it without returning
yours to you, and I am resolved to wear that as long as I
live."

Meantime the eunuch had hastened back to the king. "Sire," he
cried, "all the former doctors and astrologers were mere quacks.
This man has cured the princess without even seeing her." He then
told all to the king, who, overjoyed, hastened to his daughter's
apartments, where, after embracing her, he placed her hand in that
of the prince, saying:

"Happy stranger, I keep my promise, and give you my daughter to
wife, be you who you may. But, if I am not much mistaken, your
condition is above what you appear to be."

The prince thanked the king in the warmest and most respectful
terms, and added: "As regards my person, your Majesty has rightly
guessed that I am not an astrologer. It is but a disguise which I
assumed in order to merit your illustrious alliance. I am myself a
prince, my name is Camaralzaman, and my father is Schahzaman, King
of the Isles of the Children of Khaledan." He then told his whole
history, including the extraordinary manner of his first seeing and
loving the Princess Badoura.

When he had finished the king exclaimed: "So remarkable a story
must not be lost to posterity. It shall be inscribed in the
archives of my kingdom and published everywhere abroad."

The wedding took place next day amidst great pomp and
rejoicings. Marzavan was not forgotten, but was given a lucrative
post at court, with a promise of further advancement.

The prince and princess were now entirely happy, and months
slipped by unconsciously in the enjoyment of each other's
society.

One night, however, Prince Camaralzaman dreamt that he saw his
father lying at the point of death, and saying: "Alas! my son whom
I loved so tenderly, has deserted me and is now causing my
death."

The prince woke with such a groan as to startle the princess,
who asked what was the matter.

"Ah!" cried the prince, "at this very moment my father is
perhaps no more!" and he told his dream.

The princess said but little at the time, but next morning she
went to the king, and kissing his hand said:

"I have a favour to ask of your Majesty, and I beg you to
believe that it is in no way prompted by my husband. It is that you
will allow us both to visit my father-in-law King Schahzaman."

Sorry though the king felt at the idea of parting with his
daughter, he felt her request to be so reasonable that he could not
refuse it, and made but one condition, which was that she should
only spend one year at the court of King Schahzaman, suggesting
that in future the young couple should visit their respective
parents alternately.

The princess brought this good news to her husband, who thanked
her tenderly for this fresh proof of her affection.

All preparations for the journey were now pressed forwards, and
when all was ready the king accompanied the travellers for some
days, after which he took an affectionate leave of his daughter,
and charging the prince to take every care of her, returned to his
capital.

The prince and princess journeyed on, and at the end of a month
reached a huge meadow interspersed with clumps of big trees which
cast a most pleasant shade. As the heat was great, Camaralzaman
thought it well to encamp in this cool spot. Accordingly the tents
were pitched, and the princess entering hers whilst the prince was
giving his further orders, removed her girdle, which she placed
beside her, and desiring her women to leave her, lay down and was
soon asleep.

When the camp was all in order the prince entered the tent and,
seeing the princess asleep, he sat down near her without speaking.
His eyes fell on the girdle which, he took up, and whilst
inspecting the precious stones set in it he noticed a little pouch
sewn to the girdle and fastened by a loop. He touched it and felt
something hard within. Curious as to what this might be, he opened
the pouch and found a cornelian engraved with various figures and
strange characters.

"This cornelian must be something very precious," thought he,
"or my wife would not wear it on her person with so much care."

In truth it was a talisman which the Queen of China had given
her daughter, telling her it would ensure her happiness as long as
she carried it about her.

The better to examine the stone the prince stepped to the open
doorway of the tent. As he stood there holding it in the open palm
of his hand, a bird suddenly swooped down, picked the stone up in
its beak and flew away with it.

Imagine the prince's dismay at losing a thing by which his wife
evidently set such store!

The bird having secured its prey flew off some yards and
alighted on the ground, holding the talisman it its beak. Prince
Camaralzaman advanced, hoping the bird would drop it, but as soon
as he approached the thief fluttered on a little further still. He
continued his pursuit till the bird suddenly swallowed the stone
and took a longer flight than before. The prince then hoped to kill
it with a stone, but the more hotly he pursued the further flew the
bird.

In this fashion he was led on by hill and dale through the
entire day, and when night came the tiresome creature roosted on
the top of a very high tree where it could rest in safety.

The prince in despair at all his useless trouble began to think
whether he had better return to the camp. "But," thought he, "how
shall I find my way back? Must I go up hill or down? I should
certainly lose my way in the dark, even if my strength held out."
Overwhelmed by hunger, thirst, fatigue and sleep, he ended by
spending the night at the foot of the tree.

Next morning Camaralzaman woke up before the bird left its
perch, and no sooner did it take flight than he followed it again
with as little success as the previous day, only stopping to eat
some herbs and fruit he found by the way. In this fashion he spent
ten days, following the bird all day and spending the night at the
foot of a tree, whilst it roosted on the topmost bough. On the
eleventh day the bird and the prince reached a large town, and as
soon as they were close to its walls the bird took a sudden and
higher flight and was shortly completely out of sight, whilst
Camaralzaman felt in despair at having to give up all hopes of ever
recovering the talisman of the Princess Badoura.

Much cast down, he entered the town, which was built near the
sea and had a fine harbour. He walked about the streets for a long
time, not knowing where to go, but at length as he walked near the
seashore he found a garden door open and walked in.

The gardener, a good old man, who was at work, happened to look
up, and, seeing a stranger, whom he recognised by his dress as a
Mussulman, he told him to come in at once and to shut the door.

Camaralzaman did as he was bid, and inquired why this precaution
was taken.

"Because," said the gardener, "I see that you are a stranger and
a Mussulman, and this town is almost entirely inhabited by
idolaters, who hate and persecute all of our faith. It seems almost
a miracle that has led you to this house, and I am indeed glad that
you have found a place of safety."

Camaralzaman warmly thanked the kind old man for offering him
shelter, and was about to say more, but the gardener interrupted
him with:

"Leave compliments alone. You are weary and must be hungry. Come
in, eat, and rest." So saying he led the prince into his cottage,
and after satisfying his hunger begged to learn the cause of his
arrival.

Camaralzaman told him all without disguise, and ended by
inquiring the shortest way to his father's capital. "For," added
he, "if I tried to rejoin the princess, how should I find her after
eleven days' separation. Perhaps, indeed, she may be no longer
alive!" At this terrible thought he burst into tears.

The gardener informed Camaralzaman that they were quite a year's
land journey to any Mahomedan country, but that there was a much
shorter route by sea to the Ebony Island, from whence the Isles of
the Children of Khaledan could be easily reached, and that a ship
sailed once a year for the Ebony Island by which he might get so
far as his very home.

"If only you had arrived a few days sooner," he said, "you might
have embarked at once. As it is you must now wait till next year,
but if you care to stay with me I offer you my house, such as it
is, with all my heart."

Prince Camaralzaman thought himself lucky to find some place of
refuge, and gladly accepted the gardener's offer. He spent his days
working in the garden, and his nights thinking of and sighing for
his beloved wife.

Let us now see what had become during this time of the Princess
Badoura.

On first waking she was much surprised not to find the prince
near her. She called her women and asked if they knew where he was,
and whilst they were telling her that they had seen him enter the
tent, but had not noticed his leaving it, she took up her belt and
perceived that the little pouch was open and the talisman gone.

She at once concluded that her husband had taken it and would
shortly bring it back. She waited for him till evening rather
impatiently, and wondering what could have kept him from her so
long. When night came without him she felt in despair and abused
the talisman and its maker roundly. In spite of her grief and
anxiety however, she did not lose her presence of mind, but decided
on a courageous, though very unusual step.

Only the princess and her women knew of Camaralzaman's
disappearance, for the rest of the party were sleeping or resting
in their tents. Fearing some treason should the truth be known, she
ordered her women not to say a word which would give rise to any
suspicion, and proceeded to change her dress for one of her
husband's, to whom, as has been already said, she bore a strong
likeness.

In this disguise she looked so like the prince that when she
gave orders next morning to break up the camp and continue the
journey no one suspected the change. She made one of her women
enter her litter, whilst she herself mounted on horseback and the
march began.

After a protracted journey by land and sea the princess, still
under the name and disguise of Prince Camaralzaman, arrived at the
capital of the Ebony Island whose king was named Armanos.

No sooner did the king hear that the ship which was just in port
had on board the son of his old friend and ally than he hurried to
meet the supposed prince, and had him and his retinue brought to
the palace, where they were lodged and entertained sumptuously.

After three days, finding that his guest, to whom he had taken a
great fancy, talked of continuing his journey, King Armanos said to
him:

"Prince, I am now an old man, and unfortunately 1 have no son to
whom to leave my kingdom. It has pleased Heaven to give me only one
daughter, who possesses such great beauty and charm that I could
only give her to a prince as highly born and as accomplished as
yourself. Instead, therefore, of returning to your own country,
take my daughter and my crown and stay with us. I shall feel that I
have a worthy successor, and shall cheerfully retire from the
fatigues of government."

The king's offer was naturally rather embarrassing to the
Princess Badoura. She felt that it was equally impossible to
confess that she had deceived him, or to refuse the marriage on
which he had set his heart; a refusal which might turn all his
kindness to hatred and persecution.

All things considered, she decided to accept, and after a few
moments silence said with a blush, which the king attributed to
modesty:

"Sire, I feel so great an obligation for the good opinion your
Majesty has expressed for my person and of the honour you do me,
that, though I am quite unworthy of it, I dare not refuse. But,
sire, I can only accept such an alliance if you give me your
promise to assist me with your counsels."

The marriage being thus arranged, the ceremony was fixed for the
following day, and the princess employed the intervening time in
informing the officers of her suite of what had happened, assuring
them that the Princess Badoura had given her full consent to the
marriage. She also told her women, and bade them keep her secret
well.

King Armanos, delighted with the success of his plans, lost no
time in assembling his court and council, to whom he presented his
successor, and placing his future son-in-law on the throne made
everyone do homage and take oaths of allegiance to the new
king.

At night the whole town was filled with rejoicings, and with
much pomp the Princess Haiatelnefous (this was the name of the
king's daughter) was conducted to the palace of the Princess
Badoura.

Now Badoura had thought much of the difficulties of her first
interview with King Armanos' daughter, and she felt the only thing
to do was at once to take her into her confidence.

Accordingly, as soon as they were alone she took Haiatelnefous
by the hand and said:

"Princess, I have a secret to tell you, and must throw myself on
your mercy. I am not Prince Camaralzaman, but a princess like
yourself and his wife, and I beg you to listen to my story, then I
am sure you will forgive my imposture, in consideration of my
sufferings."

She then related her whole history, and at its close
Haiatelnefous embraced her warmly, and assured her of her entire
sympathy and affection.

The two princesses now planned out their future action, and
agreed to combine to keep up the deception and to let Badoura
continue to play a man's part until such time as there might be
news of the real Camaralzaman.

Whilst these things were passing in the Ebony Island Prince
Camaralzaman continued to find shelter in the gardeners cottage in
the town of the idolaters.

Early one morning the gardener said to the prince:

"To-day is a public holiday, and the people of the town not only
do not work themselves but forbid others to do so. You had better
therefore take a good rest whilst I go to see some friends, and as
the time is near for the arrival of the ship of which I told you I
will make inquiries about it, and try to bespeak a passage for
you." He then put on his best clothes and went out, leaving the
prince, who strolled into the garden and was soon lost in thoughts
of his dear wife and their sad separation.

As he walked up and down he was suddenly disturbed in his
reverie by the noise two large birds were making in a tree.

Camaralzaman stood still and looked up, and saw that the birds
were fighting so savagely with beaks and claws that before long one
fell dead to the ground, whilst the conqueror spread his wings and
flew away. Almost immediately two other larger birds, who had been
watching the duel, flew up and alighted, one at the head and the
other at the feet of the dead bird. They stood there some time
sadly shaking their heads, and then dug up a grave with their claws
in which they buried him.

As soon as they had filled in the grave the two flew off, and
ere long returned, bringing with them the murderer, whom they held,
one by a wing and the other by a leg, with their beaks, screaming
and struggling with rage and terror. But they held tight, and
having brought him to his victim's grave, they proceeded to kill
him, after which they tore open his body, scattered the inside and
once more flew away.

The prince, who had watched the whole scene with much interest,
now drew near the spot where it happened, and glancing at the dead
bird he noticed something red lying near which had evidently fallen
out of its inside. He picked it up, and what was his surprise when
he recognised the Princess Badoura's talisman which had been the
cause of many misfortunes. It would be impossible to describe his
joy; he kissed the talisman repeatedly, wrapped it up, and
carefully tied it round his arm. For the first time since his
separation from the princess he had a good night, and next morning
he was up at day-break and went cheerfully to ask what work he
should do.

The gardener told him to cut down an old fruit tree which had
quite died away, and Camaralzaman took an axe and fell to
vigorously. As he was hacking at one of the roots the axe struck on
something hard. On pushing away the earth he discovered a large
slab of bronze, under which was disclosed a staircase with ten
steps. He went down them and found himself in a roomy kind of cave
in which stood fifty large bronze jars, each with a cover on it.
The prince uncovered one after another, and found them all filled
with gold dust. Delighted with his discovery he left the cave,
replaced the slab, and having finished cutting down the tree waited
for the gardener's return.

The gardener had heard the night before that the ship about
which he was inquiring would start ere long, but the exact date not
being yet known he had been told to return next day for further
information. He had gone therefore to inquire, and came back with
good news beaming in his face.

"My son," said he, "rejoice and hold yourself ready to start in
three days' time. The ship is to set sail, and I have arranged all
about your passage with the captain

"You could not bring me better news," replied Camaralzaman, "and
in return I have something pleasant to tell you. Follow me and see
the good fortune which has befallen you."

He then led the gardener to the cave, and having shown him the
treasure stored up there, said how happy it made him that Heaven
should in this way reward his kind host's many virtues and
compensate him for the privations of many years.

"What do you mean?" asked the gardener. "Do you imagine that I
should appropriate this treasure? It is yours, and I have no right
whatever to it. For the last eighty years I have dug up the ground
here without discovering anything. It is clear that these riches
are intended for you, and they are much more needed by a prince
like yourself than by an old man like me, who am near my end and
require nothing. This treasure comes just at the right time, when
you are about to return to your own country, where you will make
good use of it."

But the prince would not hear of this suggestion, and finally
after much discussion they agreed to divide the gold. When this was
done the gardener said:

"My son, the great thing now is to arrange how you can best
carry off this treasure as secretly as possible for fear of losing
it. There are no olives in the Ebony Island, and those imported
from here fetch a high price. As you know, I have a good stock of
the olives which grew in this garden. Now you must take fifty jars,
fill each half full of gold dust and fill them up with the olives.
We will then have them taken on board ship when you embark."

The prince took this advice, and spent the rest of the day
filling the fifty jars, and fearing lest the precious talisman
might slip from his arm and be lost again, he took the precaution
of putting it in one of the jars, on which he made a mark so as to
be able to recognise it. When night came the jars were all ready,
and the prince and his host went to bed.

Whether in consequence of his great age, or of the fatigues and
excitement of the previous day, I do not know, but the gardener
passed a very bad night. He was worse next day, and by the morning
of the third day was dangerously ill. At daybreak the ship's
captain and some of his sailors knocked at the garden door and
asked for the passenger who was to embark.

"I am he," said Camaralzaman, who had opened the door. "The
gardener who took my passage is ill and cannot see you, but please
come in and take these jars of olives and my bag, and I will follow
as soon as I have taken leave of him."

The sailors did as he asked, and the captain before leaving
charged Camaralzaman to lose no time, as the wind was fair, and he
wished to set sail at once.

As soon as they were gone the prince returned to the cottage to
bid farewell to his old friend, and to thank him once more for all
his kindness. But the old man was at his last gasp, and had barely
murmured his confession of faith when he expired.

Camaralzaman was obliged to stay and pay him the last offices,
so having dug a grave in the garden he wrapped the kind old man up
and buried him. He then locked the door, gave up the key to the
owner of the garden, and hurried to the quay only to hear that the
ship had sailed long ago, after waiting three hours for him.

It may well be believed that the prince felt in despair at this
fresh misfortune, which obliged him to spend another year in a
strange and distasteful country. Moreover, he had once more lost
the Princess Badoura's talisman, which he feared he might never see
again. There was nothing left for him but to hire the garden as the
old man had done, and to live on in the cottage. As he could not
well cultivate the garden by himself, he engaged a lad to help him,
and to secure the rest of the treasure he put the remaining gold
dust into fifty more jars, filling them up with olives so as to
have them ready for transport.

Whilst the prince was settling down to this second year of toil
and privation, the ship made a rapid voyage and arrived safely at
the Ebony Island.

As the palace of the new king, or rather of the Princess
Badoura, overlooked the harbour, she saw the ship entering it and
asked what vessel it was coming in so gaily decked with flags, and
was told that it was a ship from the Island of the Idolaters which
yearly brought rich merchandise.

The princess, ever on the look out for any chance of news of her
beloved husband, went down to the harbour attended by some officers
of the court, and arrived just as the captain was landing. She sent
for him and asked many questions as to his country, voyage, what
passengers he had, and what his vessel was laden with. The captain
answered all her questions, and said that his passengers consisted
entirely of traders who brought rich stuffs from various countries,
fine muslins, precious stones, musk, amber, spices, drugs, olives,
and many other things.

As soon as he mentioned olives, the princess, who was very
partial to them, exclaimed:

"I will take all you have on board. Have them unloaded and we
will make our bargain at once, and tell the other merchants to let
me see all their best wares before showing them to other
people."

"Sire," replied the captain, "I have on board fifty very large
pots of olives. They belong to a merchant who was left behind, as
in spite of waiting for him he delayed so long that I was obliged
to set sail without him."

"Never mind," said the princess, "unload them all the same, and
we will arrange the price."

The captain accordingly sent his boat off to the ship and it
soon returned laden with the fifty pots of olives. The princess
asked what they might be worth.

"Sire," replied the captain, "the merchant is very poor. Your
Majesty will not overpay him if you give him a thousand pieces of
silver."

"In order to satisfy him and as he is so poor," said the
princess, "I will order a thousand pieces of gold to be given you,
which you will be sure to remit to him."

So saying she gave orders for the payment and returned to the
palace, having the jars carried before her. When evening came the
Princess Badoura retired to the inner part of the palace, and going
to the apartments of the Princess Haiatelnefous she had the fifty
jars of olives brought to her. She opened one to let her friend
taste the olives and to taste them herself, but great was her
surprise when, on pouring some into a dish, she found them all
powdered with gold dust. "What an adventure! how extraordinary!"
she cried. Then she had the other jars opened, and was more and
more surprised to find the olives in each jar mixed with gold
dust.

But when at length her talisman was discovered in one of the
jars her emotion was so great that she fainted away. The Princess
Haiatelnefous and her women hastened to restore her, and as soon as
she recovered consciousness she covered the precious talisman with
kisses.

Then, dismissing the attendants, she said to her friend:

"You will have guessed, my dear, that it was the sight of this
talisman which has moved me so deeply. This was the cause of my
separation from my dear husband, and now, I am convinced, it will
be the means of our reunion."

As soon as it was light next day the Princess Badoura sent for
the captain, and made further inquiries about the merchant who
owned the olive jars she had bought.

In reply the captain told her all he knew of the place where the
young man lived, and how, after engaging his passage, he came to be
left behind.

"If that is the case," said the princess, "you must set sail at
once and go back for him. He is a debtor of mine and must be
brought here at once, or I will confiscate all your merchandise. I
shall now give orders to have all the warehouses where your cargo
is placed under the royal seal, and they will only be opened when
you have brought me the man I ask for. Go at once and obey my
orders."

The captain had no choice but to do as he was bid, so hastily
provisioning his ship he started that same evening on his return
voyage.

When, after a rapid passage, he gained sight of the Island of
Idolaters, he judged it better not to enter the harbour, but
casting anchor at some distance he embarked at night in a small
boat with six active sailors and landed near Camaralzaman's
cottage.

The prince was not asleep, and as he lay awake moaning over all
the sad events which had separated him from his wife, he thought he
heard a knock at the garden door. He went to open it, and was
immediately seized by the captain and sailors, who without a word
of explanation forcibly bore him off to the boat, which took them
back to the ship without loss of time. No sooner were they on board
than they weighed anchor and set sail.

Camaralzaman, who had kept silence till then, now asked the
captain (whom he had recognised) the reason for this abduction.

"Are you not a debtor of the King of the Ebony Island?" asked
the captain.

"I? Why, I never even heard of him before, and never set foot in
his kingdom!" was the answer.

"Well, you must know better than I," said the captain. "You will
soon see him now, and meantime be content where you are and have
patience."

The return voyage was as prosperous as the former one, and
though it was night when the ship entered the harbour, the captain
lost no time in landing with his passenger, whom he conducted to
the palace, where he begged an audience with the king.

Directly the Princess Badoura saw the prince she recognised him
in spite of his shabby clothes. She longed to throw herself on his
neck, but restrained herself, feeling it was better for them both
that she should play her part a little longer. She therefore
desired one of her officers to take care of him and to treat him
well. Next she ordered another officer to remove the seals from the
warehouse, whilst she presented the captain with a costly diamond,
and told him to keep the thousand pieces of gold paid for the
olives, as she would arrange matters with the merchant himself.

She then returned to her private apartments, where she told the
Princess Haiatelnefous all that had happened, as well as her plans
for the future, and begged her assistance, which her friend readily
promised.

Next morning she ordered the prince to be taken to the bath and
clothed in a manner suitable to an emir or governor of a province.
He was then introduced to the council, where his good looks and
grand air drew the attention of all on him.

Princess Badoura, delighted to see him looking himself once
more, turned to the other emirs, saying:

"My lords, I introduce to you a new colleague, Camaralzaman,
whom I have known on my travels and who, I can assure you, you will
find well deserves your regard and admiration."

Camaralzaman was much surprised at hearing the king—whom he
never suspected of being a woman in disguise—asserting their
acquaintance, for he felt sure he had never seen her before.
However he received all the praises bestowed on him with becoming
modesty, and prostrating himself, said:

"Sire, I cannot find words in which to thank your Majesty for
the great honour conferred on me. I can but assure you that I will
do all in my power to prove myself worthy of it."

On leaving the council the prince was conducted to a splendid
house which had been prepared for him, where he found a full
establishment and well-filled stables at his orders. On entering
his study his steward presented him with a coffer filled with gold
pieces for his current expenses. He felt more and more puzzled by
such good fortune, and little guessed that the Princess of China
was the cause of it.

After a few days the Princess Badoura promoted Camaralzaman to
the post of grand treasurer, an office which he filled with so much
integrity and benevolence as to win universal esteem.

He would now have thought himself the happiest of men had it not
been for that separation which he never ceased to bewail. He had no
clue to the mystery of his present position, for the princess, out
of compliment to the old king, had taken his name, and was
generally known as King Armanos the younger, few people remembering
that on her first arrival she went by another name.

At length the princess felt that the time had come to put an end
to her own and the prince's suspense, and having arranged all her
plans with the Princess Haiatelnefous, she informed Camaralzaman
that she wished his advice on some important business, and, to
avoid being disturbed, desired him to come to the palace that
evening.

The prince was punctual, and was received in the private
apartment, when, having ordered her attendants to withdraw, the
princess took from a small box the talisman, and, handing it to
Camaralzaman, said: "Not long ago an astrologer gave me this
talisman. As you are universally well informed, you can perhaps
tell me what is its use."

Camaralzaman took the talisman and, holding it to the light,
cried with surprise, "Sire, you ask me the use of this talisman.
Alas! hitherto it has been only a source of misfortune to me, being
the cause of my separation from the one I love best on earth. The
story is so sad and strange that I am sure your Majesty will be
touched by it if you will permit me to tell it you."

"I will hear it some other time," replied the princess.
"Meanwhile I fancy it is not quite unknown to me. Wait here for me.
I will return shortly."

So saying she retired to another room, where she hastily changed
her masculine attire for that of a woman, and, after putting on the
girdle she wore the day they parted, returned to Camaralzaman.

The prince recognised her at once, and, embracing her with the
utmost tenderness, cried, "Ah, how can I thank the king for this
delightful surprise?"

"Do not expect ever to see the king again," said the princess,
as she wiped the tears of joy from her eyes, "in me you see the
king. Let us sit down, and I will tell you all about it."

She then gave a full account of all her adventures since their
parting, and dwelt much on the charms and noble disposition of the
Princess Haiatelnefous, to whose friendly assistance she owed so
much. When she had done she asked to hear the prince's story, and
in this manner they spent most of the night.

Next morning the princess resumed her woman's clothes, and as
soon as she was ready she desired the chief eunuch to beg King
Armanos to come to her apartments.

When the king arrived great was his surprise at finding a
strange lady in company of the grand treasurer who had no actual
right to enter the private apartment. Seating himself he asked for
the king.

"Sire," said the princess, "yesterday I was the king, to-day I
am only the Princess of China and wife to the real Prince
Camaralzaman, son of King Schahzaman, and I trust that when your
Majesty shall have heard our story you will not condemn the
innocent deception I have been obliged to practise."

The king consented to listen, and did so with marked
surprise.

At the close of her narrative the princess said, "Sire, as our
religion allows a man to have more than one wife, I would beg your
Majesty to give your daughter, the Princess Haiatelnefous, in
marriage to Prince Camaralzaman. I gladly yield to her the
precedence and title of Queen in recognition of the debt of
gratitude which I owe her."

King Armanos heard the princess with surprise and admiration,
then, turning to Camaralzaman, he said, "My son, as your wife, the
Princess Badoura (whom I have hitherto looked on as my son-in-law),
consents to share your hand and affections with my daughter, I have
only to ask if this marriage is agreeable to you, and if you will
consent to accept the crown which the Princess Badoura deserves to
wear all her life, but which she prefers to resign for love of
you."

"Sire," replied Camaralzaman, "I can refuse your Majesty
nothing."

Accordingly Camaralzaman was duly proclaimed king, and as duly
married with all pomp to the Princess Haiatelnefous, with whose
beauty, talents, and affections he had every reason to be
pleased.

The two queens lived in true sisterly harmony together, and
after a time each presented King Camaralzaman with a son, whose
births were celebrated throughout the kingdom with the utmost
rejoicing.

Noureddin and the Fair Persian

Balsora was the capital of a kingdom long tributary to the
caliph. During the time of the Caliph Haroun-al-Raschid the king of
Balsora, who was his cousin, was called Zinebi. Not thinking one
vizir enough for the administration of his estates he had two,
named Khacan and Saouy.

Khacan was kind, generous, and liberal, and took pleasure in
obliging, as far as in him lay, those who had business with him.
Throughout the entire kingdom there was no one who did not esteem
and praise him as he deserved.

Saouy was quite a different character, and repelled everyone
with whom he came in contact; he was always gloomy, and, in spite
of his great riches, so miserly that he denied himself even the
necessaries of life. What made him particularly detested was the
great aversion he had to Khacan, of whom he never ceased to speak
evil to the king.

One day, while the king amused himself talking with his two
vizirs and other members of the council, the conversation turned on
female slaves. While some declared that it sufficed for a slave to
be beautiful, others, and Khacan was among the number, maintained
that beauty alone was not enough, but that it must be accompanied
by wit, wisdom, modesty, and, if possible, knowledge.

The king not only declared himself to be of this opinion, but
charged Khacan to procure him a slave who should fulfil all these
conditions. Saouy, who had been of the opposite side, and was
jealous of the honour done to Khacan, said, "Sire, it will be very
difficult to find a slave as accomplished as your Majesty desires,
and, if she is to be found, she will be cheap if she cost less than
10,000 gold pieces."

"Saouy," answered the king, "you seem to find that a very great
sum. For you it may be so, but not for me."

And forthwith he ordered his grand treasurer, who was present,
to send 10,000 gold pieces to Khacan for the purchase of the
slave.

As soon, then, as Khacan returned home he sent for the dealers
in female slaves, and charged them directly they had found such a
one as he described to inform him. They promised to do their
utmost, and no day passed that they did not bring a slave for his
inspection but none was found without some defect.

At length, early one morning, while Khacan was on his way to the
king's palace, a dealer, throwing himself in his way, announced
eagerly that a Persian merchant, arrived late the previous evening,
had a slave to sell whose wit and wisdom were equal to her
incomparable beauty.

Khacan, overjoyed at this news, gave orders that the slave
should be brought for his inspection on his return from the palace.
The dealer appearing at the appointed hour, Khacan found the slave
beautiful beyond his expectations, and immediately gave her the
name of "The Fair Persian."

Being a man of great wisdom and learning, he perceived in the
short conversation he had with her that he would seek in vain
another slave to surpass her in any of the qualities required by
the king, and therefore asked the dealer what price the merchant
put upon her.

"Sir," was the answer, "for less than 10,000 gold pieces he will
not let her go; he declares that, what with masters for her
instruction, and for bodily exercises, not to speak of clothing and
nourishment, he has already spent that sum upon her. She is in
every way fit to be the slave of a king; she plays every musical
instrument, she sings, she dances, she makes verses, in fact there
is no accomplishment in which she does not excel."

Khacan, who was better able to judge of her merits than the
dealer, wishing to bring the matter to a conclusion, sent for the
merchant, and said to him, "It is not for myself that I wish to buy
your slave, but for the king. Her price, however, is too high."

"Sir," replied the merchant, "I should esteem it an honour to
present her to his Majesty, did it become a merchant to do such a
thing. I ask no more than the sum it has cost me to make her such
as she is."

Khacan, not wishing to bargain, immediately had the sum counted
out, and given to the merchant, who before withdrawing said:

"Sir, as she is destined for the king, I would have you observe
that she is extremely tired with the long journey, and before
presenting her to his Majesty you would do well to keep her a
fortnight in your own house, and to see that a little care is
bestowed upon her. The sun has tanned her complexion, but when she
has been two or three times to the bath, and is fittingly dressed,
you will see how much her beauty will be increased."

Khacan thanked the merchant for his advice, and determined to
follow it. He gave the beautiful Persian an apartment near to that
of his wife, whom he charged to treat her as befitting a lady
destined for the king, and to order for her the most magnificent
garments.

Before bidding adieu to the fair Persian, he said to her: "No
happiness can be greater than what I have procured for you; judge
for yourself, you now belong to the king. I have, however, to warn
you of one thing. I have a son, who, though not wanting in sense,
is young, foolish, and headstrong, and I charge you to keep him at
a distance."

The Persian thanked him for his advice, and promised to profit
by it.

Noureddin—for so the vizir's son was named—went freely in and
out of his mother's apartments. He was young, well-made and
agreeable, and had the gift of charming all with whom he came in
contact. As soon as he saw the beautiful Persian, though aware that
she was destined for the king, he let himself be carried away by
her charms, and determined at once to use every means in his power
to retain her for himself. The Persian was equally captivated by
Noureddin, and said to herself: "The vizir does me too great honour
in buying me for the king. I should esteem myself very happy if he
would give me to his son."

Noureddin availed himself of every opportunity to gaze upon her
beauty, to talk and laugh with her, and never would have left her
side if his mother had not forced him.

Some time having elapsed, on account of the long journey, since
the beautiful Persian had been to the bath, five or six days after
her purchase the vizir's wife gave orders that the bath should be
heated for her, and that her own female slaves should attend her
there, and after-wards should array her in a magnificent dress that
had been prepared for her.

Her toilet completed, the beautiful Persian came to present
herself to the vizir's wife, who hardly recognised her, so greatly
was her beauty increased. Kissing her hand, the beautiful slave
said: "Madam, I do not know how you find me in this dress that you
have had prepared for me; your women assure me that it suits me so
well that they hardly knew me. If it is the truth they tell me, and
not flattery, it is to you I owe the transformation."

"My daughter," answered the vizir's wife, "they do not flatter
you. I myself hardly recognised you. The improvement is not due to
the dress alone, but largely to the beautifying effects of the
bath. I am so struck by its results, that I would try it on
myself."

Acting forthwith on this decision she ordered two little slaves
during her absence to watch over the beautiful Persian, and not to
allow Noureddin to enter should he come.

She had no sooner gone than he arrived, and not finding his
mother in her apartment, would have sought her in that of the
Persian. The two little slaves barred the entrance, saying that his
mother had given orders that he was not to be admitted. Taking each
by an arm, he put them out of the anteroom, and shut the door. Then
they rushed to the bath, informing their mistress with shrieks and
tears that Noureddin had driven them away by force and gone in.

This news caused great consternation to the lady, who, dressing
herself as quickly as possible, hastened to the apartment of the
fair Persian, to find that Noureddin had already gone out. Much
astonished to see the vizir's wife enter in tears, the Persian
asked what misfortune had happened.

"What!" exclaimed the lady, "you ask me that, knowing that my
son Noureddin has been alone with you?"

"But, madam," inquired the Persian, "what harm is there in
that?"

"How! Has my husband not told you that you are destined for the
king?"

"Certainly, but Noureddin has just been to tell me that his
father has changed his mind and has bestowed me upon him. I
believed him, and so great is my affection for Noureddin that I
would willingly pass my life with him."

"Would to heaven," exclaimed the wife of the vizir, "that what
you say were true; but Noureddin has deceived you, and his father
will sacrifice him in vengeance for the wrong he has done."

So saying, she wept bitterly, and all her slaves wept with
her.

Khacan, entering shortly after this, was much astonished to find
his wife and her slaves in tears, and the beautiful Persian greatly
perturbed. He inquired the cause, but for some time no answer was
forthcoming. When his wife was at length sufficiently calm to
inform him of what had happened, his rage and mortification knew no
bounds. Wringing his hands and rending his beard, he exclaimed:

"Wretched son! thou destroyest not only thyself but thy father.
The king will shed not only thy blood but mine." His wife tried to
console him, saying: "Do not torment thyself. With the sale of my
jewels I will obtain 10,000 gold pieces, and with this sum you will
buy another slave."

"Do not suppose," replied her husband, "that it is the loss of
the money that affects me. My honour is at stake, and that is more
precious to me than all my wealth. You know that Saouy is my mortal
enemy. He will relate all this to the king, and you will see the
consequences that will ensue."

"My lord," said his wife, "I am quite aware of Saouy's baseness,
and that he is capable of playing you this malicious trick. But how
can he or any one else know what takes place in this house? Even if
you are suspected and the king accuses you, you have only to say
that, after examining the slave, you did not find her worthy of his
Majesty. Reassure yourself, and send to the dealers, saying that
you are not satisfied, and wish them to find you another
slave."

This advice appearing reasonable, Khacan decided to follow it,
but his wrath against his son did not abate. Noureddin dared not
appear all that day, and fearing to take refuge with his usual
associates in case his father should seek him there, he spent the
day in a secluded garden where he was not known. He did not return
home till after his father had gone to bed, and went out early next
morning before the vizir awoke, and these precautions he kept up
during an entire month.

His mother, though knowing very well that he returned to the
house every evening, dare not ask her husband to pardon him. At
length she took courage and said:

"My lord, I know that a son could not act more basely towards
his father than Noureddin has done towards you, but after all will
you now pardon him? Do you not consider the harm you may be doing
yourself, and fear that malicious people, seeking the cause of your
estrangement, may guess the real one?"

"Madam," replied the vizir, "what you say is very just, but I
cannot pardon Noureddin before I have mortified him as he
deserves."

"He will be sufficiently punished," answered the lady, "if you
do as I suggest. In the evening, when he returns home, lie in wait
for him and pretend that you will slay him. I will come to his aid,
and while pointing out that you only yield his life at my
supplications, you can force him to take the beautiful Persian on
any conditions you please." Khacan agreed to follow this plan, and
everything took place as arranged. On Noureddin's return Khacan
pretended to be about to slay him, but yielding to his wife's
intercession, said to his son:

"You owe your life to your mother. I pardon you on her
intercession, and on the conditions that you take the beautiful
Persian for your wife, and not your slave, that you never sell her,
nor put her away."

Noureddin, not hoping for so great indulgence, thanked his
father, and vowed to do as he desired. Khacan was at great pains
frequently to speak to the king of the difficulties attending the
commission he had given him, but some whispers of what had actually
taken place did reach Saouy's ears.

More than a year after these events the minister took a chill,
leaving the bath while still heated to go out on important
business. This resulted in inflammation of the lungs, which rapidly
increased. The vizir, feeling that his end was at hand, sent for
Noureddin, and charged him with his dying breath never to part with
the beautiful Persian.

Shortly afterwards he expired, leaving universal regret
throughout the kingdom; rich and poor alike followed him to the
grave. Noureddin showed every mark of the deepest grief at his
father's death, and for long refused to see any one. At length a
day came when, one of his friends being admitted, urged him
strongly to be consoled, and to resume his former place in society.
This advice Noureddin was not slow to follow, and soon he formed
little society of ten young men all about his own age, with whom he
spent all his time in continual feasting and merry-making.

Sometimes the fair Persian consented to appear at these
festivities, but she disapproved of this lavish expenditure, and
did not scruple to warn Noureddin of the probable consequences. He,
however, only laughed at her advice, saying, that his father had
always kept him in too great constraint, and that now he rejoiced
at his new-found liberty.

What added to the confusion in his affairs was that he refused
to look into his accounts with his steward, sending him away every
time he appeared with his book.

"See only that I live well," he said, "and do not disturb me
about anything else."

Not only did Noureddin's friends constantly partake of his
hospitality, but in every way they took advantage of his
generosity; everything of his that they admired, whether land,
houses, baths, or any other source of his revenue, he immediately
bestowed on them. In vain the Persian protested against the wrong
he did himself; he continued to scatter with the same lavish
hand.

Throughout one entire year Noureddin did nothing but amuse
himself, and dissipate the wealth his father had taken such pains
to acquire. The year had barely elapsed, when one day, as they sat
at table, there came a knock at the door. The slaves having been
sent away, Noureddin went to open it himself. One of his friends
had risen at the same time, but Noureddin was before him, and
finding the intruder to be the steward, he went out and closed the
door. The friend, curious to hear what passed between them, hid
himself behind the hangings, and heard the following words:

"My lord," said the steward, "I beg a thousand pardons for
interrupting you, but what I have long foreseen has taken place.
Nothing remains of the sums you gave me for your expenses, and all
other sources of income are also at end, having been transferred by
you to others. If you wish me to remain in your service, furnish me
with the necessary funds, else I must withdraw."

So great was Noureddin's consternation that he had not a word to
say in reply.

The friend, who had been listening behind the curtain,
immediately hastened to communicate the news to the rest of the
company.

"If this is so," they said, "we must cease to come here."

Noureddin re-entering at that moment, they plainly saw, in spite
of his efforts to dissemble, that what they had heard was the
truth. One by one they rose, and each with a different excuse left
the room, till presently he found himself alone, though little
suspecting the resolution his friends had taken. Then, seeing the
beautiful Persian, he confided to her the statement of the steward,
with many expressions of regret for his own carelessness.

"Had I but followed your advice, beautiful Persian," he said,
"all this would not have happened, but at least I have this
consolation, that I have spent my fortune in the company of friends
who will not desert me in an hour of need. To-morrow I will go to
them, and amongst them they will lend me a sum sufficient to start
in some business."

Accordingly next morning early Noureddin went to seek his ten
friends, who all lived in the same street. Knocking at the door of
the first and chief, the slave who opened it left him to wait in a
hall while he announced his visit to his master. "Noureddin!" he
heard him exclaim quite audibly. "Tell him, every time he calls,
that I am not at home." The same thing happened at the second door,
and also at the third, and so on with all the ten. Noureddin, much
mortified, recognised too late that he had confided in false
friends, who abandoned him in his hour of need. Overwhelmed with
grief, he sought consolation from the beautiful Persian.

"Alas, my lord," she said, "at last you are convinced of the
truth of what I foretold. There is now no other resource left but
to sell your slaves and your furniture."

First then he sold the slaves, and subsisted for a time on the
proceeds, after that the furniture was sold, and as much of it was
valuable it sufficed for some time. Finally this resource also came
to an end, and again he sought counsel from the beautiful
Persian.

"My lord," she said, "I know that the late vizir, your father,
bought me for 10,000 gold pieces, and though I have diminished in
value since, I should still fetch a large sum. Do not therefore
hesitate to sell me, and with the money you obtain go and establish
yourself in business in some distant town."

"Charming Persian," answered Noureddin, "how could I be guilty
of such baseness? I would die rather than part from you whom I love
better than my life."

"My lord," she replied, "I am well aware of your love for me,
which is only equalled by mine for you, but a cruel necessity
obliges us to seek the only remedy."

Noureddin, convinced at length of the truth of her words,
yielded, and reluctantly led her to the slave market, where,
showing her to a dealer named Hagi Hassan, he inquired her
value.

Taking them into a room apart, Hagi Hassan exclaimed as soon as
she had unveiled, "My lord, is not this the slave your father
bought for 10,000 pieces?"

On learning that it was so, he promised to obtain the highest
possible price for her. Leaving the beautiful Persian shut up in
the room alone, he went ont to seek the slave merchants, announcing
to them that he had found the pearl among slaves, and asking them
to come and put a value upon her. As soon as they saw her they
agreed that less than 4,000 gold pieces could not be asked. Hagi
Hassan, then closing the door upon her, began to offer her for
sale—calling out: "Who will bid 4,000 gold pieces for the Persian
slave?"

Before any of the merchants had bid, Saouy happened to pass that
way, and judging that it must be a slave of extraordinary beauty,
rode up to Hagi Hassan and desired to see her. Now it was not the
custom to show a slave to a private bidder, but as no one dared to
disobey the vizir his request was granted.

As soon as Saouy saw the Persian he was so struck by her beauty,
that he immediately wished to possess her, and not knowing that she
belonged to Noureddin, he desired Hagi Hassan to send for the owner
and to conclude the bargain at once.

Hagi Hassan then sought Noureddin, and told him that his slave
was going far below her value, and that if Saouy bought her he was
capable of not paying the money. "What you must do," he said, "is
to pretend that you had no real intention of selling your slave,
and only swore you would in a fit of anger against her. When I
present her to Saouy as if with your consent you must step in, and
with blows begin to lead her away."

Noureddin did as Hagi Hassan advised, to the great wrath of
Saouy, who riding straight at him endeavoured to take the beautiful
Persian from him by force. Noureddin letting her go, seized Saouy's
horse by the bridle, and, encouraged by the applause of the
bystanders, dragged him to the ground, beat him severely, and left
him in the gutter streaming with blood. Then, taking the beautiful
Persian, he returned home amidst the acclamations of the people,
who detested Saouy so much that they would neither interfere in his
behalf nor allow his slaves to protect him.

Covered from head to foot with mire and streaming with blood he
rose, and leaning on two of his slaves went straight to the palace,
where he demanded an audience of the king, to whom he related what
had taken place in these words:

"May it please your Majesty, I had gone to the slave market to
buy myself a cook. While there I heard a slave being offered for
4,000 pieces. Asking to see her, I found she was of incomparable
beauty, and was being sold by Noureddin, the son of your late
vizir, to whom your Majesty will remember giving a sum of 10,000
gold pieces for the purchase of a slave. This is the identical
slave, whom instead of bringing to your Majesty he gave to his own
son. Since the death of his father this Noureddin has run through
his entire fortune, has sold all his possessions, and is now
reduced to selling the slave. Calling him to me, I said:
"Noureddin, I will give you 10,000 gold pieces for your slave, whom
I will present to the king. I will interest him at the same time in
your behalf, and this will be worth much more to you than what
extra money you might obtain from the merchants." "Bad old man," he
exclaimed, "rather than sell my slave to you I would give her to a
Jew." "But, Noureddin," I remonstrated, "you do not consider that
in speaking thus you wrong the king, to whom your father owed
everything." This remonstrance only irritated him the more.
Throwing himself on me like a madman, he tore me from my horse,
beat me to his heart's content, and left me in the state your
Majesty sees."

So saying Saouy turned aside his head and wept bitterly.

The king's wrath was kindled against Noureddin. He ordered the
captain of the guard to take with him forty men, to pillage
Noureddin's house, to rase it to the ground, and to bring Noureddin
and the slave to him. A doorkeeper, named Sangiar, who had been a
slave of Khacan's, hearing this order given, slipped out of the
king's apartment, and hastened to warn Noureddin to take flight
instantly with the beautiful Persian. Then, presenting him with
forty gold pieces, he disappeared before Noureddin had time to
thank him.

As soon, then, as the fair Persian had put on her veil they fled
together, and had the good fortune to get out of the town without
being observed. At the mouth of the Euphrates they found a ship
just about to start for Bagdad. They embarked, and immediately the
anchor was raised and they set sail.

When the captain of the guard reached Noureddin's house he
caused his soldiers to burst open the door and to enter by force,
but no trace was to be found of Noureddin and his slave, nor could
the neighbours give any information about them. When the king heard
that they had escaped, he issued a proclamation that a reward of
1,000 gold pieces would be given to whoever would bring him
Noureddin and the slave, but that, on the contrary, whoever hid
them would be severely punished. Meanwhile Noureddin and the fair
Persian had safely reached Bagdad. When the vessel had come to an
anchor they paid five gold pieces for their passage and went
ashore. Never having been in Bagdad before, they did not know where
to seek a lodging. Wandering along the banks of the Tigris, they
skirted a garden enclosed by a high wall. The gate was shut, but in
front of it was an open vestibule with a sofa on either side.
"Here," said Noureddin, "let us pass the night," and reclining on
the sofas they soon fell asleep.

Now this garden belonged to the Caliph. In the middle of it was
a vast pavilion, whose superb saloon had eighty windows, each
window having a lustre, lit solely when the Caliph spent the
evening there. Only the door-keeper lived there, an old soldier
named Scheih Ibrahim, who had strict orders to be very careful whom
he admitted, and never to allow any one to sit on the sofas by the
door. It happened that evening that he had gone out on an errand.
When he came back and saw two persons asleep on the sofas he was
about to drive them out with blows, but drawing nearer he perceived
that they were a handsome young man and beautiful young woman, and
decided to awake them by gentler means. Noureddin, on being awoke,
told the old man that they were strangers, and merely wished to
pass the night there. "Come with me," said Scheih Ibrahim, "I will
lodge you better, and will show you a magnificent garden belonging
to me." So saying the doorkeeper led the way into the Caliph's
garden, the beauties of which filled them with wonder and
amazement. Noureddin took out two gold pieces, and giving them to
Scheih Ibrahim said

"I beg you to get us something to eat that we may make merry
together." Being very avaricious, Scheih Ibrahim determined to
spend only the tenth part of the money and to keep the rest to
himself. While he was gone Noureddin and the Persian wandered
through the gardens and went up the white marble staircase of the
pavilion as far as the locked door of the saloon. On the return of
Scheih Ibrahim they begged him to open it, and to allow them to
enter and admire the magnificence within. Consenting, he brought
not only the key, but a light, and immediately unlocked the door.
Noureddin and the Persian entering, were dazzled with the
magnificence they beheld. The paintings and furniture were of
astonishing beauty, and between each window was a silver arm
holding a candle.

Scheih Ibrahim spread the table in front of a sofa, and all
three ate together. When they had finished eating Noureddin asked
the old man to bring them a bottle of wine.

"Heaven forbid," said Scheih Ibrahim, "that I should come in
contact with wine! I who have four times made the pilgrimage to
Mecca, and have renounced wine for ever."

"You would, however, do us a great service in procuring us
some," said Noureddin. "You need not touch it yourself. Take the
ass which is tied to the gate, lead it to the nearest wine-shop,
and ask some passer-by to order two jars of wine; have them put in
the ass's panniers, and drive him before you. Here are two pieces
of gold for the expenses."

At sight of the gold, Scheih Ibrahim set off at once to execute
the commission. On his return, Noureddin said: "We have still need
of cups to drink from, and of fruit, if you can procure us some."
Scheih Ibrahim disappeared again, and soon returned with a table
spread with cups of gold and silver, and every sort of beautiful
fruit. Then he withdrew, in spite of repeated invitations to
remain.

Noureddin and the beautiful Persian, finding the wine excellent,
drank of it freely, and while drinking they sang. Both had fine
voices, and Scheih Ibrahim listened to them with great pleasure—
first from a distance, then he drew nearer, and finally put his
head in at the door. Noureddin, seeing him, called to him to come
in and keep them company. At first the old man declined, but was
persuaded to enter the room, to sit down on the edge of the sofa
nearest the door, and at last to draw closer and to seat himself by
the beautiful Persian, who urged him so persistently to drink her
health that at length he yielded, and took the cup she offered.

Now the old man only made a pretence of renouncing wine; he
frequented wine-shops like other people, and had taken none of the
precautions Noureddin had proposed. Having once yielded, he was
easily persuaded to take a second cup, and a third, and so on till
he no longer knew what he was doing. Till near midnight they
continued drinking, laughing, and singing together.

About that time the Persian, perceiving that the room was lit by
only one miserable tallow candle, asked Scheih Ibrahim to light
some of the beautiful candles in the silver arms.

"Light them yourself," answered the old man; "you are younger
than I, but let five or six be enough."

She did not stop, however, till she had lit all the eighty, but
Scheih Ibrahim was not conscious of this, and when, soon after
that, Noureddin proposed to have some of the lustres lit, he
answered:

"You are more capable of lighting them than I, but not more than
three."

Noureddin, far from contenting himself with three, lit all, and
opened all the eighty windows.

The Caliph Haroun-al-Raschid, chancing at that moment to open a
window in the saloon of his palace looking on the garden, was
surprised to see the pavilion brilliantly illuminated. Calling the
grand-vizir, Giafar, he said to him:

"Negligent vizir, look at the pavilion, and tell me why it is
lit up when I am not there."

When the vizir saw that it was as the Caliph said, he trembled
with fear, and immediately invented an excuse.

"Commander of the Faithful," he said, "I must tell you that four
or five days ago Scheih Ibrahim told me that he wished to have an
assembly of the ministers of his mosque, and asked permission to
hold it in the pavilion. I granted his request, but forgot since to
mention it to your Majesty."

"Giafar," replied the Caliph, "you have committed three faults—
first, in giving the permission; second, in not mentioning it to
me; and third, in not investigating the matter more closely. For
punishment I condemn you to spend the rest of the night with me in
company of these worthy people. While I dress myself as a citizen,
go and disguise yourself, and then come with me."

When they reached the garden gate they found it open, to the
great indignation of the Caliph. The door of the pavilion being
also open, he went softly upstairs, and looked in at the
half-closed door of the saloon. Great was his surprise to see
Scheih Ibrahim, whose sobriety he had never doubted, drinking and
singing with a young man and a beautiful lady. The Caliph, before
giving way to his anger, determined to watch and see who the people
were and what they did.

Presently Scheih Ibrahim asked the beautiful Persian if anything
were wanting to complete her enjoyment of the evening.

"If only," she said, "I had an instrument upon which I might
play."

Scheih Ibrahim immediately took a lute from a cup-board and gave
it to the Persian, who began to play on it, singing the while with
such skill and taste that the Caliph was enchanted. When she ceased
he went softly downstairs and said to the vizir:

"Never have I heard a finer voice, nor the lute better played. I
am determined to go in and make her play to me."

"Commander of the Faithful," said the vizir, "if Scheih Ibrahim
recognises you he will die of fright."

"I should be sorry for that," answered the Caliph, "and I am
going to take steps to prevent it. Wait here till I return."

Now the Caliph had caused a bend in the river to form a lake in
his garden. There the finest fish in the Tigris were to be found,
but fishing was strictly forbidden. It happened that night,
however, that a fisherman had taken advantage of the gate being
open to go in and cast his nets. He was just about to draw them
when he saw the Caliph approaching. Recognising him at once in
spite of his disguise, he threw himself at his feet imploring
forgiveness.

"Fear nothing," said the Caliph, "only rise up and draw thy
nets."

The fisherman did as he was told, and produced five or six fine
fish, of which the Caliph took the two largest. Then he desired the
fisherman to change clothes with him, and in a few minutes the
Caliph was transformed into a fisherman, even to the shoes and the
turban. Taking the two fish in his hand, he returned to the vizir,
who, not recognising him, would have sent him about his business.
Leaving the vizir at the foot of the stairs, the Caliph went up and
knocked at the door of the saloon. Noureddin opened it, and the
Caliph, standing on the threshold, said:

"Scheih Ibrahim, I am the fisher Kerim. Seeing that you are
feasting with your friends, I bring you these fish."

Noureddin and the Persian said that when the fishes were
properly cooked and dressed they would gladly eat of them. The
Caliph then returned to the vizir, and they set to work in Scheih
Ibrahim's house to cook the fish, of which they made so tempting a
dish that Noureddin and the fair Persian ate of it with great
relish. When they had finished Noureddin took thirty gold pieces
(all that remained of what Sangiar had given him) and presented
them to the Caliph, who, thanking him, asked as a further favour if
the lady would play him one piece on the lute. The Persian gladly
consented, and sang and played so as to delight the Caliph.

Noureddin, in the habit of giving to others whatever they
admired, said, "Fisherman, as she pleases you so much, take her;
she is yours."

The fair Persian, astounded that he should wish to part from
her, took her lute, and with tears in her eyes sang her reproaches
to its music.

The Caliph (still in the character of fisherman) said to him,
"Sir, I perceive that this fair lady is your slave. Oblige me, I
beg you, by relating your history."

Noureddin willingly granted this request, and recounted
everything from the purchase of the slave down to the present
moment.

"And where do you go now?" asked the Caliph.

"Wherever the hand of Allah leads me," said Noureddin.

"Then, if you will listen to me," said the Caliph, "you will
immediately return to Balsora. I will give you a letter to the
king, which will ensure you a good reception from him."

"It is an unheard-of thing," said Noureddin, "that a fisherman
should be in correspondence with a king."

"Let not that astonish you," answered the Caliph; "we studied
together, and have always remained the best of friends, though
fortune, while making him a king, left me a humble fisherman."

The Caliph then took a sheet of paper, and wrote the following
letter, at the top of which he put in very small characters this
formula to show that he must be implicitly obeyed:—"In the name of
the Most Merciful God.

"Letter of the Caliph Haroun-al-Raschid to the King of
Balsora.

"Haroun-al-Raschid, son of Mahdi, sends this letter to Mohammed
Zinebi, his cousin. As soon as Noureddin, son of the Vizir Khacan,
bearer of this letter, has given it to thee, and thou hast read it,
take off thy royal mantle, put it on his shoulders, and seat him in
thy place without fail. Farewell."

The Caliph then gave this letter to Noureddin, who immediately
set off, with only what little money he possessed when Sangiar came
to his assistance. The beautiful Persian, inconsolable at his
departure, sank on a sofa bathed in tears.

When Noureddin had left the room, Scheih Ibrahim, who had
hitherto kept silence, said: "Kerim, for two miserable fish thou
hast received a purse and a slave. I tell thee I will take the
slave, and as to the purse, if it contains silver thou mayst keep
one piece, if gold then I will take all and give thee what copper
pieces I have in my purse."

Now here it must be related that when the Caliph went upstairs
with the plate of fish he ordered the vizir to hasten to the palace
and bring back four slaves bearing a change of raiment, who should
wait outside the pavilion till the Caliph should clap his
hands.

Still personating the fisherman, the Caliph answered: "Scheih
Ibrahim, whatever is in the purse I will share equally with you,
but as to the slave I will keep her for myself. If you do not agree
to these conditions you shall have nothing."

The old man, furious at this insolence as he considered it, took
a cup and threw it at the Caliph, who easily avoided a missile from
the hand of a drunken man. It hit against the wall, and broke into
a thousand pieces. Scheih Ibrahim, still more enraged, then went
ont to fetch a stick. The Caliph at that moment clapped his hands,
and the vizir and the four slaves entering took off the fisherman's
dress and put on him that which they had brought.

When Scheih Ibrahim returned, a thick stick in his hand, the
Caliph was seated on his throne, and nothing remained of the
fisherman but his clothes in the middle of the room. Throwing
himself on the ground at the Caliph's feet, he said: "Commander of
the Faithful, your miserable slave has offended you, and craves
forgiveness."

The Caliph came down from his throne, and said: "Rise, I forgive
thee." Then turning to the Persian he said: "Fair lady, now you
know who I am; learn also that I have sent Noureddin to Balsora to
be king, and as soon as all necessary preparations are made I will
send you there to be queen. Meanwhile I will give you an apartment
in my palace, where you will be treated with all honour."

At this the beautiful Persian took courage, and the Caliph was
as good as his word, recommending her to the care of his wife
Zobeida.

Noureddin made all haste on his journey to Balsora, and on his
arrival there went straight to the palace of the king, of whom he
demanded an audience. It was immediately granted, and holding the
letter high above his head he forced his way through the crowd.
While the king read the letter he changed colour. He would
instantly have executed the Caliph's order, but first he showed the
letter to Saouy, whose interests were equally at stake with his
own. Pretending that he wished to read it a second time, Saouy
turned aside as if to seek a better light; unperceived by anyone he
tore off the formula from the top of the letter, put it to his
mouth, and swallowed it. Then, turning to the king, he said:

"Your majesty has no need to obey this letter. The writing is
indeed that of the Caliph, but the formula is absent. Besides, he
has not sent an express with the patent, without which the letter
is useless. Leave all to me, and I will take the consequences."

The king not only listened to the persuasions of Saouy, but gave
Noureddin into his hands. Such a severe bastinado was first
administered to him, that he was left more dead than alive; then
Saouy threw him into the darkest and deepest dungeon, and fed him
only on bread and water. After ten days Saouy determined to put an
end to Noureddin's life, but dared not without the king's
authority. To gain this end, he loaded several of his own slaves
with rich gifts, and presented himself at their head to the king,
saying that they were from the new king on his coronation.

"What!" said the king; "is that wretch still alive? Go and
behead him at once. I authorise you."

"Sire," said Saouy, "I thank your Majesty for the justice you do
me. I would further beg, as Noureddin publicly affronted me, that
the execution might be in front of the palace, and that it might be
proclaimed throughout the city, so that no one may be ignorant of
it."

The king granted these requests, and the announcement caused
universal grief, for the memory of Noureddin's father was still
fresh in the hearts of his people. Saouy, accompanied by twenty of
his own slaves, went to the prison to fetch Noureddin, whom he
mounted on a wretched horse without a saddle. Arrived at the
palace, Saouy went in to the king, leaving Noureddin in the square,
hemmed in not only by Saouy's slaves but by the royal guard, who
had great difficulty in preventing the people from rushing in and
rescuing Noureddin. So great was the indignation against Saouy that
if anyone had set the example he would have been stoned on his way
through the streets. Saouy, who witnessed the agitation of the
people from the windows of the king's privy chambers, called to the
executioner to strike at once. The king, however, ordered him to
delay; not only was he jealous of Saouy's interference, but he had
another reason. A troop of horsemen was seen at that moment riding
at full gallop towards the square. Saouy suspected who they might
be, and urged the king to give the signal for the execution without
delay, but this the king refused to do till he knew who the
horsemen were.

Now, they were the vizir Giafar and his suite arriving at full
speed from Bagdad. For several days after Noureddin's departure
with the letter the Caliph had forgotten to send the express with
the patent, without which the letter was useless. Hearing a
beautiful voice one day in the women's part of the palace uttering
lamentations, he was informed that it was the voice of the fair
Persian, and suddenly calling to mind the patent, he sent for
Giafar, and ordered him to make for Balsora with the utmost speed—
if Noureddin were dead, to hang Saouy; if he were still alive, to
bring him at once to Bagdad along with the king and Saouy.

Giafar rode at full speed through the square, and alighted at
the steps of the palace, where the king came to greet him. The
vizir's first question was whether Noureddin were still alive. The
king replied that he was, and he was immediately led forth, though
bound hand and foot. By the vizir's orders his bonds were
immediately undone, and Saouy was tied with the same cords. Next
day Giafar returned to Bagdad, bearing with him the king, Saouy,
and Noureddin.

When the Caliph heard what treatment Noureddin had received, he
authorised him to behead Saouy with his own hands, but he declined
to shed the blood of his enemy, who was forthwith handed over to
the executioner. The Caliph also desired Noureddin to reign over
Balsora, but this, too, he declined, saying that after what had
passed there he preferred never to return, but to enter the service
of the Caliph. He became one of his most intimate courtiers, and
lived long in great happiness with the fair Persian. As to the
king, the Caliph contented himself with sending him back to
Balsora, with the recommendation to be more careful in future in
the choice of his vizir.

Aladdin and the Wonderful Lamp

There once lived a poor tailor, who had a son called Aladdin, a
careless, idle boy who would do nothing but play all day long in
the streets with little idle boys like himself. This so grieved the
father that he died; yet, in spite of his mother's tears and
prayers, Aladdin did not mend his ways. One day, when he was
playing in the streets as usual, a stranger asked him his age, and
if he were not the son of Mustapha the tailor.

"I am, sir," replied Aladdin; "but he died a long while
ago."

On this the stranger, who was a famous African magician, fell on
his neck and kissed him, saying: "I am your uncle, and knew you
from your likeness to my brother. Go to your mother and tell her I
am coming."

Aladdin ran home, and told his mother of his newly found
uncle.

"Indeed, child," she said, "your father had a brother, but I
always thought he was dead."

However, she prepared supper, and bade Aladdin seek his uncle,
who came laden with wine and fruit. He presently fell down and
kissed the place where Mustapha used to sit, bidding Aladdin's
mother not to be surprised at not having seen him before, as he had
been forty years out of the country. He then turned to Aladdin, and
asked him his trade, at which the boy hung his head, while his
mother burst into tears. On learning that Aladdin was idle and
would learn no trade, he offered to take a shop for him and stock
it with merchandise. Next day he bought Aladdin a fine suit of
clothes, and took him all over the city, showing him the sights,
and brought him home at nightfall to his mother, who was overjoyed
to see her son so fine.

Next day the magician led Aladdin into some beautiful gardens a
long way outside the city gates. They sat down by a fountain, and
the magician pulled a cake from his girdle, which he divided
between them. They then journeyed onwards till they almost reached
the mountains. Aladdin was so tired that he begged to go back, but
the magician beguiled him with pleasant stories, and led him on in
spite of himself.

At last they came to two mountains divided by a narrow
valley.

"We will go no farther," said the false uncle. "I will show you
something wonderful; only do you gather up sticks while I kindle a
fire."

When it was lit the magician threw on it a powder he had about
him, at the same time saying some magical words. The earth trembled
a little and opened in front of them, disclosing a square flat
stone with a brass ring in the middle to raise it by. Aladdin tried
to run away, but the magician caught him and gave him a blow that
knocked him down.

"What have I done, uncle?" he said piteously; whereupon the
magician said more kindly: "Fear nothing, but obey me. Beneath this
stone lies a treasure which is to be yours, and no one else may
touch it, so you must do exactly as I tell you."

At the word treasure, Aladdin forgot his fears, and grasped the
ring as he was told, saying the names of his father and
grandfather. The stone came up quite easily and some steps
appeared.

"Go down," said the magician; "at the foot of those steps you
will find an open door leading into three large halls. Tuck up your
gown and go through them without touching anything, or you will die
instantly. These halls lead into a garden of fine fruit trees. Walk
on till you come to a niche in a terrace where stands a lighted
lamp. Pour out the oil it contains and bring it to me."

He drew a ring from his finger and gave it to Aladdin, bidding
him prosper.

Aladdin found everything as the magician had said, gathered some
fruit off the trees, and, having got the lamp, arrived at the mouth
of the cave. The magician cried out in a great hurry:

"Make haste and give me the lamp." This Aladdin refused to do
until he was out of the cave. The magician flew into a terrible
passion, and throwing some more powder on the fire, he said
something, and the stone rolled back into its place.

The magician left Persia for ever, which plainly showed that he
was no uncle of Aladdin's, but a cunning magician who had read in
his magic books of a wonderful lamp, which would make him the most
powerful man in the world. Though he alone knew where to find it,
he could only receive it from the hand of another. He had picked
out the foolish Aladdin for this purpose, intending to get the lamp
and kill him afterwards.

For two days Aladdin remained in the dark, crying and lamenting.
At last he clasped his hands in prayer, and in so doing rubbed the
ring, which the magician had forgotten to take from him.
Immediately an enormous and frightful genie rose out of the earth,
saying:

"What wouldst thou with me? I am the Slave of the Ring, and will
obey thee in all things."

Aladdin fearlessly replied: "Deliver me from this place!"
whereupon the earth opened, and he found himself outside. As soon
as his eyes could bear the light he went home, but fainted on the
threshold. When he came to himself he told his mother what had
passed, and showed her the lamp and the fruits he had gathered in
the garden, which were in reality precious stones. He then asked
for some food.

"Alas! child," she said, "I have nothing in the house, but I
have spun a little cotton and will go and sell it."

Aladdin bade her keep her cotton, for he would sell the lamp
instead. As it was very dirty she began to rub it, that it might
fetch a higher price. Instantly a hideous genie appeared, and asked
what she would have. She fainted away, but Aladdin, snatching the
lamp, said boldly:

"Fetch me something to eat!"

The genie returned with a silver bowl, twelve silver plates
containing rich meats, two silver cups, and two bottles of wine.
Aladdin's mother, when she came to herself, said:

"Whence comes this splendid feast?"

"Ask not, but eat," replied Aladdin.

So they sat at breakfast till it was dinner-time, and Aladdin
told his mother about the lamp. She begged him to sell it, and have
nothing to do with devils.

"No," said Aladdin, "since chance has made us aware of its
virtues, we will use it and the ring likewise, which I shall always
wear on my finger." When they had eaten all the genie had brought,
Aladdin sold one of the silver plates, and so on till none were
left. He then had recourse to the genie, who gave him another set
of plates, and thus they lived for many years.

One day Aladdin heard an order from the Sultan proclaimed that
everyone was to stay at home and close his shutters while the
princess, his daughter, went to and from the bath. Aladdin was
seized by a desire to see her face, which was very difficult, as
she always went veiled. He hid himself behind the door of the bath,
and peeped through a chink. The princess lifted her veil as she
went in, and looked so beautiful that Aladdin fell in love with her
at first sight. He went home so changed that his mother was
frightened. He told her he loved the princess so deeply that he
could not live without her, and meant to ask her in marriage of her
father. His mother, on hearing this, burst out laughing, but
Aladdin at last prevailed upon her to go before the Sultan and
carry his request. She fetched a napkin and laid in it the magic
fruits from the enchanted garden, which sparkled and shone like the
most beautiful jewels. She took these with her to please the
Sultan, and set out, trusting in the lamp. The grand-vizir and the
lords of council had just gone in as she entered the hall and
placed herself in front of the Sultan. He, however, took no notice
of her. She went every day for a week, and stood in the same
place.

When the council broke up on the sixth day the Sultan said to
his vizir: "I see a certain woman in the audience-chamber every day
carrying something in a napkin. Call her next time, that I may find
out what she wants."

Next day, at a sign from the vizir, she went up to the foot of
the throne, and remained kneeling till the Sultan said to her:
"Rise, good woman, and tell me what you want."

She hesitated, so the Sultan sent away all but the vizir, and
bade her speak freely, promising to forgive her beforehand for
anything she might say. She then told him of her son's violent love
for the princess.

"I prayed him to forget her," she said, "but in vain; he
threatened to do some desperate deed if I refused to go and ask
your Majesty for the hand of the princess. Now I pray you to
forgive not me alone, but my son Aladdin."

The Sultan asked her kindly what she had in the napkin,
whereupon she unfolded the jewels and presented them.

He was thunderstruck, and turning to the vizir said: "What
sayest thou? Ought I not to bestow the princess on one who values
her at such a price?"

The vizir, who wanted her for his own son, begged the Sultan to
withhold her for three months, in the course of which he hoped his
son would contrive to make him a richer present. The Sultan granted
this, and told Aladdin's mother that, though he consented to the
marriage, she must not appear before him again for three
months.

Aladdin waited patiently for nearly three months, but after two
had elapsed his mother, going into the city to buy oil, found
everyone rejoicing, and asked what was going on.

"Do you not know," was the answer, "that the son of the
grand-vizir is to marry the Sultan's daughter to-night?"

Breathless, she ran and told Aladdin, who was overwhelmed at
first, but presently bethought him of the lamp. He rubbed it, and
the genie appeared, saying: "What is thy will?"

Aladdin replied: "The Sultan, as thou knowest, has broken his
promise to me, and the vizir's son is to have the princess. My
command is that to-night you bring hither the bride and
bridegroom."

"Master, I obey," said the genie.

Aladdin then went to his chamber, where, sure enough at midnight
the genie transported the bed containing the vizir's son and the
princess.

"Take this new-married man," he said, "and put him outside in
the cold, and return at daybreak."

Whereupon the genie took the vizir's son out of bed, leaving
Aladdin with the princess.

"Fear nothing," Aladdin said to her; "you are my wife, promised
to me by your unjust father, and no harm shall come to you."

The princess was too frightened to speak, and passed the most
miserable night of her life, while Aladdin lay down beside her and
slept soundly. At the appointed hour the genie fetched in the
shivering bridegroom, laid him in his place, and transported the
bed back to the palace.

Presently the Sultan came to wish his daughter good-morning. The
unhappy vizir's son jumped up and hid himself, while the princess
would not say a word, and was very sorrowful.

The Sultan sent her mother to her, who said: "How comes it,
child, that you will not speak to your father? What has
happened?"

The princess sighed deeply, and at last told her mother how,
during the night, the bed had been carried into some strange house,
and what had passed there. Her mother did not believe her in the
least, but bade her rise and consider it an idle dream.

The following night exactly the same thing happened, and next
morning, on the princess's refusing to speak, the Sultan threatened
to cut off her head. She then confessed all, bidding him ask the
vizir's son if it were not so. The Sultan told the vizir to ask his
son, who owned the truth, adding that, dearly as he loved the
princess, he had rather die than go through another such fearful
night, and wished to be separated from her. His wish was granted,
and there was an end of feasting and rejoicing.

When the three months were over, Aladdin sent his mother to
remind the Sultan of his promise. She stood in the same place as
before, and the Sultan, who had forgotten Aladdin, at once
remembered him, and sent for her. On seeing her poverty the Sultan
felt less inclined than ever to keep his word, and asked the
vizir's advice, who counselled him to set so high a value on the
princess that no man living could come up to it.

The Sultan then turned to Aladdin's mother, saying: "Good woman,
a Sultan must remember his promises, and I will remember mine, but
your son must first send me forty basins of gold brimful of jewels,
carried by forty black slaves, led by as many white ones,
splendidly dressed. Tell him that I await his answer." The mother
of Aladdin bowed low and went home, thinking all was lost.

She gave Aladdin the message, adding: "He may wait long enough
for your answer!"

"Not so long, mother, as you think," her son replied "I would do
a great deal more than that for the princess."

He summoned the genie, and in a few moments the eighty slaves
arrived, and filled up the small house and garden.

Aladdin made them set out to the palace, two and two, followed
by his mother. They were so richly dressed, with such splendid
jewels in their girdles, that everyone crowded to see them and the
basins of gold they carried on their heads.

They entered the palace, and, after kneeling before the Sultan,
stood in a half-circle round the throne with their arms crossed,
while Aladdin's mother presented them to the Sultan.

He hesitated no longer, but said: "Good woman, return and tell
your son that I wait for him with open arms."

She lost no time in telling Aladdin, bidding him make haste. But
Aladdin first called the genie.

"I want a scented bath," he said, "a richly embroidered habit, a
horse surpassing the Sultan's, and twenty slaves to attend me.
Besides this, six slaves, beautifully dressed, to wait on my
mother; and lastly, ten thousand pieces of gold in ten purses."

No sooner said than done. Aladdin mounted his horse and passed
through the streets, the slaves strewing gold as they went. Those
who had played with him in his childhood knew him not, he had grown
so handsome.

When the Sultan saw him he came down from his throne, embraced
him, and led him into a hall where a feast was spread, intending to
marry him to the princess that very day.

But Aladdin refused, saying, "I must build a palace fit for
her," and took his leave.

Once home he said to the genie: "Build me a palace of the finest
marble, set with jasper, agate, and other precious stones. In the
middle you shall build me a large hall with a dome, its four walls
of massy gold and silver, each side having six windows, whose
lattices, all except one, which is to be left unfinished, must be
set with diamonds and rubies. There must be stables and horses and
grooms and slaves; go and see about it!"

The palace was finished by next day, and the genie carried him
there and showed him all his orders faithfully carried out, even to
the laying of a velvet carpet from Aladdin's palace to the
Sultan's. Aladdin's mother then dressed herself carefully, and
walked to the palace with her slaves, while he followed her on
horseback. The Sultan sent musicians with trumpets and cymbals to
meet them, so that the air resounded with music and cheers. She was
taken to the princess, who saluted her and treated her with great
honour. At night the princess said good-bye to her father, and set
out on the carpet for Aladdin's palace, with his mother at her
side, and followed by the hundred slaves. She was charmed at the
sight of Aladdin, who ran to receive her.

"Princess," he said, "blame your beauty for my boldness if I
have displeased you."

She told him that, having seen him, she willingly obeyed her
father in this matter. After the wedding had taken place Aladdin
led her into the hall, where a feast was spread, and she supped
with him, after which they danced till midnight.

Next day Aladdin invited the Sultan to see the palace. On
entering the hall with the four-and-twenty windows, with their
rubies, diamonds, and emeralds, he cried:

"It is a world's wonder! There is only one thing that surprises
me. Was it by accident that one window was left unfinished?"

"No, sir, by design," returned Aladdin. "I wished your Majesty
to have the glory of finishing this palace."

The Sultan was pleased, and sent for the best jewelers in the
city. He showed them the unfinished window, and bade them fit it up
like the others.

"Sir," replied their spokesman, "we cannot find jewels
enough."

The Sultan had his own fetched, which they soon used, but to no
purpose, for in a month's time the work was not half done. Aladdin,
knowing that their task was vain, bade them undo their work and
carry the jewels back, and the genie finished the window at his
command. The Sultan was surprised to receive his jewels again and
visited Aladdin, who showed him the window finished. The Sultan
embraced him, the envious vizir meanwhile hinting that it was the
work of enchantment.

Aladdin had won the hearts of the people by his gentle bearing.
He was made captain of the Sultan's armies, and won several battles
for him, but remained modest and courteous as before, and lived
thus in peace and content for several years.

But far away in Africa the magician remembered Aladdin, and by
his magic arts discovered that Aladdin, instead of perishing
miserably in the cave, had escaped, and had married a princess,
with whom he was living in great honour and wealth. He knew that
the poor tailor's son could only have accomplished this by means of
the lamp, and travelled night and day till he reached the capital
of China, bent on Aladdin's ruin. As he passed through the town he
heard people talking everywhere about a marvellous palace.

"Forgive my ignorance," he asked, "what is this palace you speak
of?"

"Have you not heard of Prince Aladdin's palace," was the reply,
"the greatest wonder of the world? I will direct you if you have a
mind to see it."

The magician thanked him who spoke, and having seen the palace
knew that it had been raised by the genie of the lamp, and became
half mad with rage. He determined to get hold of the lamp, and
again plunge Aladdin into the deepest poverty.

Unluckily, Aladdin had gone a-hunting for eight days, which gave
the magician plenty of time. He bought a dozen copper lamps, put
them into a basket, and went to the palace, crying: "New lamps for
old!" followed by a jeering crowd.

The princess, sitting in the hall of four-and-twenty windows,
sent a slave to find out what the noise was about, who came back
laughing, so that the princess scolded her.

"Madam," replied the slave, "who can help laughing to see an old
fool offering to exchange fine new lamps for old ones?"

Another slave, hearing this, said: "There is an old one on the
cornice there which he can have."

Now this was the magic lamp, which Aladdin had left there, as he
could not take it out hunting with him. The princess, not knowing
its value, laughingly bade the slave take it and make the
exchange.

She went and said to the magician: "Give me a new lamp for
this."

He snatched it and bade the slave take her choice, amid the
jeers of the crowd. Little he cared, but left off crying his lamps,
and went out of the city gates to a lonely place, where he remained
till nightfall, when he pulled out the lamp and rubbed it. The
genie appeared, and at the magician's command carried him, together
with the palace and the princess in it, to a lonely place in
Africa.

Next morning the Sultan looked out of the window towards
Aladdin's palace and rubbed his eyes, for it was gone. He sent for
the vizir, and asked what had become of the palace. The vizir
looked out too, and was lost in astonishment. He again put it down
to enchantment, and this time the Sultan believed him, and sent
thirty men on horseback to fetch Aladdin in chains. They met him
riding home, bound him, and forced him to go with them on foot. The
people, however, who loved him, followed, armed, to see that he
came to no harm. He was carried before the Sultan, who ordered the
executioner to cut off his head. The executioner made Aladdin kneel
down, bandaged his eyes, and raised his scimitar to strike.

At that instant the vizir, who saw that the crowd had forced
their way into the courtyard and were scaling the walls to rescue
Aladdin, called to the executioner to stay his hand. The people,
indeed, looked so threatening that the Sultan gave way and ordered
Aladdin to be unbound, and pardoned him in the sight of the
crowd.

Aladdin now begged to know what he had done.

"False wretch!" said the Sultan, "come hither," and showed him
from the window the place where his palace had stood.

Aladdin was so amazed that he could not say a word.

"Where is my palace and my daughter?" demanded the Sultan. "For
the first I am not so deeply concerned, but my daughter I must
have, and you must find her or lose your head."

Aladdin begged for forty days in which to find her, promising if
he failed to return and suffer death at the Sultan's pleasure. His
prayer was granted, and he went forth sadly from the Sultan's
presence. For three days he wandered about like a madman, asking
everyone what had become of his palace, but they only laughed and
pitied him. He came to the banks of a river, and knelt down to say
his prayers before throwing himself in. In so doing he rubbed the
magic ring he still wore.

The genie he had seen in the cave appeared, and asked his
will.

"Save my life, genie," said Aladdin, "and bring my palace
back."

"That is not in my power," said the genie; "I am only the slave
of the ring; you must ask the slave of the lamp."

"Even so," said Aladdin "but thou canst take me to the palace,
and set me down under my dear wife's window." He at once found
himself in Africa, under the window of the princess, and fell
asleep out of sheer weariness.

He was awakened by the singing of the birds, and his heart was
lighter. He saw plainly that all his misfortunes were owing to the
loss of the lamp, and vainly wondered who had robbed him of it.

That morning the princess rose earlier than she had done since
she had been carried into Africa by the magician, whose company she
was forced to endure once a day. She, however, treated him so
harshly that he dared not live there altogether. As she was
dressing, one of her women looked out and saw Aladdin. The princess
ran and opened the window, and at the noise she made Aladdin looked
up. She called to him to come to her, and great was the joy of
these lovers at seeing each other again.

After he had kissed her Aladdin said: "I beg of you, Princess,
in God's name, before we speak of anything else, for your own sake
and mine, tell me what has become of an old lamp I left on the
cornice in the hall of four-and-twenty windows, when I went
a-hunting."

"Alas!" she said "I am the innocent cause of our sorrows," and
told him of the exchange of the lamp.

"Now I know," cried Aladdin, "that we have to thank the African
magician for this! Where is the lamp?"

"He carries it about with him," said the princess, "I know, for
he pulled it out of his breast to show me. He wishes me to break my
faith with you and marry him, saying that you were beheaded by my
father's command. He is forever speaking ill of you, but I only
reply by my tears. If I persist, I doubt not that he will use
violence."

Aladdin comforted her, and left her for a while. He changed
clothes with the first person he met in the town, and having bought
a certain powder returned to the princess, who let him in by a
little side door.

"Put on your most beautiful dress," he said to her, "and receive
the magician with smiles, leading him to believe that you have
forgotten me. Invite him to sup with you, and say you wish to taste
the wine of his country. He will go for some, and while he is gone
I will tell you what to do."

She listened carefully to Aladdin, and when he left her arrayed
herself gaily for the first time since she left China. She put on a
girdle and head-dress of diamonds, and seeing in a glass that she
looked more beautiful than ever, received the magician, saying to
his great amazement: "I have made up my mind that Aladdin is dead,
and that all my tears will not bring him back to me, so I am
resolved to mourn no more, and have therefore invited you to sup
with me; but I am tired of the wines of China, and would fain taste
those of Africa."

The magician flew to his cellar, and the princess put the powder
Aladdin had given her in her cup. When he returned she asked him to
drink her health in the wine of Africa, handing him her cup in
exchange for his as a sign she was reconciled to him.

Before drinking the magician made her a speech in praise of her
beauty, but the princess cut him short saying:

"Let me drink first, and you shall say what you will
afterwards." She set her cup to her lips and kept it there, while
the magician drained his to the dregs and fell back lifeless.

The princess then opened the door to Aladdin, and flung her arms
round his neck, but Aladdin put her away, bidding her to leave him,
as he had more to do. He then went to the dead magician, took the
lamp out of his vest, and bade the genie carry the palace and all
in it back to China. This was done, and the princess in her chamber
only felt two little shocks, and little thought she was at home
again.

The Sultan, who was sitting in his closet, mourning for his lost
daughter, happened to look up, and rubbed his eyes, for there stood
the palace as before! He hastened thither, and Aladdin received him
in the hall of the four-and-twenty windows, with the princess at
his side. Aladdin told him what had happened, and showed him the
dead body of the magician, that he might believe. A ten days' feast
was proclaimed, and it seemed as if Aladdin might now live the rest
of his life in peace; but it was not to be.

The African magician had a younger brother, who was, if
possible, more wicked and more cunning than himself. He travelled
to China to avenge his brother's death, and went to visit a pious
woman called Fatima, thinking she might be of use to him. He
entered her cell and clapped a dagger to her breast, telling her to
rise and do his bidding on pain of death. He changed clothes with
her, coloured his face like hers, put on her veil and murdered her,
that she might tell no tales. Then he went towards the palace of
Aladdin, and all the people thinking he was the holy woman,
gathered round him, kissing his hands and begging his blessing.
When he got to the palace there was such a noise going on round him
that the princess bade her slave look out of the window and ask
what was the matter. The slave said it was the holy woman, curing
people by her touch of their ailments, whereupon the princess, who
had long desired to see Fatima, sent for her. On coming to the
princess the magician offered up a prayer for her health and
prosperity. When he had done the princess made him sit by her, and
begged him to stay with her always. The false Fatima, who wished
for nothing better, consented, but kept his veil down for fear of
discovery. The princess showed him the hall, and asked him what he
thought of it.

"It is truly beautiful," said the false Fatima. "In my mind it
wants but one thing."

"And what is that?" said the princess.

"If only a roc's egg," replied he, "were hung up from the middle
of this dome, it would be the wonder of the world."

After this the princess could think of nothing but a roc's egg,
and when Aladdin returned from hunting he found her in a very ill
humour. He begged to know what was amiss, and she told him that all
her pleasure in the hall was spoilt for the want of a roc's egg
hanging from the dome.

"It that is all," replied Aladdin, "you shall soon be
happy."

He left her and rubbed the lamp, and when the genie appeared
commanded him to bring a roc's egg. The genie gave such a loud and
terrible shriek that the hall shook.

"Wretch!" he cried, "is it not enough that I have done
everything for you, but you must command me to bring my master and
hang him up in the midst of this dome? You and your wife and your
palace deserve to be burnt to ashes; but this request does not come
from you, but from the brother of the African magician whom you
destroyed. He is now in your palace disguised as the holy
woman—whom he murdered. He it was who put that wish into your
wife's head. Take care of yourself, for he means to kill you." So
saying the genie disappeared.

Aladdin went back to the princess, saying his head ached, and
requesting that the holy Fatima should be fetched to lay her hands
on it. But when the magician came near, Aladdin, seizing his
dagger, pierced him to the heart.

"What have you done?" cried the princess. "You have killed the
holy woman!"

"Not so," replied Aladdin, "but a wicked magician," and told her
of how she had been deceived.

After this Aladdin and his wife lived in peace. He succeeded the
Sultan when he died, and reigned for many years, leaving behind him
a long line of kings.

The Adventures of Haroun-al-Raschid,
Caliph of Bagdad

The Caliph Haroun-al-Raschid sat in his palace, wondering if
there was anything left in the world that could possibly give him a
few hours' amusement, when Giafar the grand-vizir, his old and
tried friend, suddenly appeared before him. Bowing low, he waited,
as was his duty, till his master spoke, but Haroun-al-Raschid
merely turned his head and looked at him, and sank back into his
former weary posture.

Now Giafar had something of importance to say to the Caliph, and
had no intention of being put off by mere silence, so with another
low bow in front of the throne, he began to speak.

"Commander of the Faithful," said he, "I have taken on myself to
remind your Highness that you have undertaken secretly to observe
for yourself the manner in which justice is done and order is kept
throughout the city. This is the day you have set apart to devote
to this object, and perhaps in fulfilling this duty you may find
some distraction from the melancholy to which, as I see to my
sorrow, you are a prey."

"You are right," returned the Caliph, "I had forgotten all about
it. Go and change your coat, and I will change mine."

A few moments later they both re-entered the hall, disguised as
foreign merchants, and passed through a secret door, out into the
open country. Here they turned towards the Euphrates, and crossing
the river in a small boat, walked through that part of the town
which lay along the further bank, without seeing anything to call
for their interference. Much pleased with the peace and good order
of the city, the Caliph and his vizir made their way to a bridge,
which led straight back to the palace, and had already crossed it,
when they were stopped by an old and blind man, who begged for
alms.

The Caliph gave him a piece of money, and was passing on, but
the blind man seized his hand, and held him fast.

"Charitable person," he said, "whoever you may be grant me yet
another prayer. Strike me, I beg of you, one blow. I have deserved
it richly, and even a more severe penalty."

The Caliph, much surprised at this request, replied gently: "My
good man, that which you ask is impossible. Of what use would my
alms be if I treated you so ill?" And as he spoke he tried to
loosen the grasp of the blind beggar.

"My lord," answered the man, "pardon my boldness and my
persistence. Take back your money, or give me the blow which I
crave. I have sworn a solemn oath that I will receive nothing
without receiving chastisement, and if you knew all, you would feel
that the punishment is not a tenth part of what I deserve."

Moved by these words, and perhaps still more by the fact that he
had other business to attend to, the Caliph yielded, and struck him
lightly on the shoulder. Then he continued his road, followed by
the blessing of the blind man. When they were out of earshot, he
said to the vizir, "There must be something very odd to make that
man act so—I should like to find out what is the reason. Go back to
him; tell him who I am, and order him to come without fail to the
palace to-morrow, after the hour of evening prayer."

So the grand-vizir went back to the bridge; gave the blind
beggar first a piece of money and then a blow, delivered the
Caliph's message, and rejoined his master.

They passed on towards the palace, but walking through a square,
they came upon a crowd watching a young and well-dressed man who
was urging a horse at full speed round the open space, using at the
same time his spurs and whip so unmercifully that the animal was
all covered with foam and blood. The Caliph, astonished at this
proceeding, inquired of a passer-by what it all meant, but no one
could tell him anything, except that every day at the same hour the
same thing took place.

Still wondering, he passed on, and for the moment had to content
himself with telling the vizir to command the horseman also to
appear before him at the same time as the blind man.

The next day, after evening prayer, the Caliph entered the hall,
and was followed by the vizir bringing with him the two men of whom
we have spoken, and a third, with whom we have nothing to do. They
all bowed themselves low before the throne and then the Caliph bade
them rise, and ask the blind man his name.

"Baba-Abdalla, your Highness," said he.

"Baba-Abdalla," returned the Caliph, "your way of asking alms
yesterday seemed to me so strange, that I almost commanded you then
and there to cease from causing such a public scandal. But I have
sent for you to inquire what was your motive in making such a
curious vow. When I know the reason I shall be able to judge
whether you can be permitted to continue to practise it, for I
cannot help thinking that it sets a very bad example to others.
Tell me therefore the whole truth, and conceal nothing."

These words troubled the heart of Baba-Abdalla, who prostrated
himself at the feet of the Caliph. Then rising, he answered:
"Commander of the Faithful, I crave your pardon humbly, for my
persistence in beseeching your Highness to do an action which
appears on the face of it to be without any meaning. No doubt, in
the eyes of men, it has none; but I look on it as a slight
expiation for a fearful sin of which I have been guilty, and if
your Highness will deign to listen to my tale, you will see that no
punishment could atone for the crime."

Story of the Blind Baba-Abdalla

I was born, Commander of the Faithful, in Bagdad, and was left
an orphan while I was yet a very young man, for my parents died
within a few days of each other. I had inherited from them a small
fortune, which I worked hard night and day to increase, till at
last I found myself the owner of eighty camels. These I hired out
to travelling merchants, whom I frequently accompanied on their
various journeys, and always returned with large profits.

One day I was coming back from Balsora, whither I had taken a
supply of goods, intended for India, and halted at noon in a lonely
place, which promised rich pasture for my camels. I was resting in
the shade under a tree, when a dervish, going on foot towards
Balsora, sat down by my side, and I inquired whence he had come and
to what place he was going. We soon made friends, and after we had
asked each other the usual questions, we produced the food we had
with us, and satisfied our hunger.

While we were eating, the dervish happened to mention that in a
spot only a little way off from where we were sitting, there was
hidden a treasure so great that if my eighty camels were loaded
till they could carry no more, the hiding place would seem as full
as if it had never been touched.

At this news I became almost beside myself with joy and greed,
and I flung my arms round the neck of the dervish, exclaiming:
"Good dervish, I see plainly that the riches of this world are
nothing to you, therefore of what use is the knowledge of this
treasure to you? Alone and on foot, you could carry away a mere
handful. But tell me where it is, and I will load my eighty camels
with it, and give you one of them as a token of my gratitude."

Certainly my offer does not sound very magnificent, but it was
great to me, for at his words a wave of covetousness had swept over
my heart, and I almost felt as if the seventy-nine camels that were
left were nothing in comparison.

The dervish saw quite well what was passing in my mind, but he
did not show what he thought of my proposal.

"My brother," he answered quietly, "you know as well as I do,
that you are behaving unjustly. It was open to me to keep my
secret, and to reserve the treasure for myself. But the fact that I
have told you of its existence shows that I had confidence in you,
and that I hoped to earn your gratitude for ever, by making your
fortune as well as mine. But before I reveal to you the secret of
the treasure, you must swear that, after we have loaded the camels
with as much as they can carry, you will give half to me, and let
us go our own ways. I think you will see that this is fair, for if
you present me with forty camels, I on my side will give you the
means of buying a thousand more."

I could not of course deny that what the dervish said was
perfectly reasonable, but, in spite of that, the thought that the
dervish would be as rich as I was unbearable to me. Still there was
no use in discussing the matter, and I had to accept his conditions
or bewail to the end of my life the loss of immense wealth. So I
collected my camels and we set out together under the guidance of
the dervish. After walking some time, we reached what looked like a
valley, but with such a narrow entrance that my camels could only
pass one by one. The little valley, or open space, was shut up by
two mountains, whose sides were formed of straight cliffs, which no
human being could climb.

When we were exactly between these mountains the dervish
stopped.

"Make your camels lie down in this open space," he said, "so
that we can easily load them; then we will go to the treasure."

I did what I was bid, and rejoined the dervish, whom I found
trying to kindle a fire out of some dry wood. As soon as it was
alight, he threw on it a handful of perfumes, and pronounced a few
words that I did not understand, and immediately a thick column of
smoke rose high into the air. He separated the smoke into two
columns, and then I saw a rock, which stood like a pillar between
the two mountains, slowly open, and a splendid palace appear
within.

But, Commander of the Faithful, the love of gold had taken such
possession of my heart, that I could not even stop to examine the
riches, but fell upon the first pile of gold within my reach and
began to heap it into a sack that I had brought with me.

The dervish likewise set to work, but I soon noticed that he
confined himself to collecting precious stones, and I felt I should
be wise to follow his example. At length the camels were loaded
with as much as they could carry, and nothing remained but to seal
up the treasure, and go our ways.

Before, however, this was done, the dervish went up to a great
golden vase, beautifully chased, and took from it a small wooden
box, which he hid in the bosom of his dress, merely saying that it
contained a special kind of ointment. Then he once more kindled the
fire, threw on the perfume, and murmured the unknown spell, and the
rock closed, and stood whole as before.

The next thing was to divide the camels, and to charge them with
the treasure, after which we each took command of our own and
marched out of the valley, till we reached the place in the high
road where the routes diverge, and then we parted, the dervish
going towards Balsora, and I to Bagdad. We embraced each other
tenderly, and I poured out my gratitude for the honour he had done
me, in singling me out for this great wealth, and having said a
hearty farewell we turned our backs, and hastened after our
camels.

I had hardly come up with mine when the demon of envy filled my
soul. "What does a dervish want with riches like that?" I said to
myself. "He alone has the secret of the treasure, and can always
get as much as he wants," and I halted my camels by the roadside,
and ran back after him.

I was a quick runner, and it did not take me very long to come
up with him. "My brother," I exclaimed, as soon as I could speak,
"almost at the moment of our leave-taking, a reflection occurred to
me, which is perhaps new to you. You are a dervish by profession,
and live a very quiet life, only caring to do good, and careless of
the things of this world. You do not realise the burden that you
lay upon yourself, when you gather into your hands such great
wealth, besides the fact that no one, who is not accustomed to
camels from his birth, can ever manage the stubborn beasts. If you
are wise, you will not encumber yourself with more than thirty, and
you will find those trouble enough."

"You are right," replied the dervish, who understood me quite
well, but did not wish to fight the matter. "I confess I had not
thought about it. Choose any ten you like, and drive them before
you."

I selected ten of the best camels, and we proceeded along the
road, to rejoin those I had left behind. I had got what I wanted,
but I had found the dervish so easy to deal with, that I rather
regretted I had not asked for ten more. I looked back. He had only
gone a few paces, and I called after him.

"My brother," I said, "I am unwilling to part from you without
pointing out what I think you scarcely grasp, that large experience
of camel-driving is necessary to anybody who intends to keep
together a troop of thirty. In your own interest, I feel sure you
would be much happier if you entrusted ten more of them to me, for
with my practice it is all one to me if I take two or a
hundred."

As before, the dervish made no difficulties, and I drove off my
ten camels in triumph, only leaving him with twenty for his share.
I had now sixty, and anyone might have imagined that I should be
content.

But, Commander of the Faithful, there is a proverb that says,
"the more one has, the more one wants." So it was with me. I could
not rest as long as one solitary camel remained to the dervish; and
returning to him I redoubled my prayers and embraces, and promises
of eternal gratitude, till the last twenty were in my hands.

"Make a good use of them, my brother," said the holy man.
"Remember riches sometimes have wings if we keep them for
ourselves, and the poor are at our gates expressly that we may help
them."

My eyes were so blinded by gold, that I paid no heed to his wise
counsel, and only looked about for something else to grasp.
Suddenly I remembered the little box of ointment that the dervish
had hidden, and which most likely contained a treasure more
precious than all the rest. Giving him one last embrace, I observed
accidentally, "What are you going to do with that little box of
ointment? It seems hardly worth taking with you; you might as well
let me have it. And really, a dervish who has given up the world
has no need of ointment!"

Oh, if he had only refused my request! But then, supposing he
had, I should have got possession of it by force, so great was the
madness that had laid hold upon me. However, far from refusing it,
the dervish at once held it out, saying gracefully, "Take it, my
friend, and if there is anything else I can do to make you happy
you must let me know."

Directly the box was in my hands I wrenched off the cover. "As
you are so kind," I said, "tell me, I pray you, what are the
virtues of this ointment?"

"They are most curious and interesting," replied the dervish.
"If you apply a little of it to your left eye you will behold in an
instant all the treasures hidden in the bowels of the earth. But
beware lest you touch your right eye with it, or your sight will be
destroyed for ever."

His words excited my curiosity to the highest pitch. "Make trial
on me, I implore you," I cried, holding out the box to the dervish.
"You will know how to do it better than I! I am burning with
impatience to test its charms."

The dervish took the box I had extended to him, and, bidding me
shut my left eye, touched it gently with the ointment. When I
opened it again I saw spread out, as it were before me, treasures
of every kind and without number. But as all this time I had been
obliged to keep my right eye closed, which was very fatiguing, I
begged the dervish to apply the ointment to that eye also.

"If you insist upon it I will do it," answered the dervish, "but
you must remember what I told you just now—that if it touches your
right eye you will become blind on the spot."

Unluckily, in spite of my having proved the truth of the
dervish's words in so many instances, I was firmly convinced that
he was now keeping concealed from me some hidden and precious
virtue of the ointment. So I turned a deaf ear to all he said.

"My brother," I replied smiling, "I see you are joking. It is
not natural that the same ointment should have two such exactly
opposite effects."

"It is true all the same," answered the dervish, "and it would
be well for you if you believed my word."

But I would not believe, and, dazzled by the greed of avarice, I
thought that if one eye could show me riches, the other might teach
me how to get possession of them. And I continued to press the
dervish to anoint my right eye, but this he resolutely declined to
do.

"After having conferred such benefits on you," said he, "I am
loth indeed to work you such evil. Think what it is to be blind,
and do not force me to do what you will repent as long as you
live."

It was of no use. "My brother," I said firmly, "pray say no
more, but do what I ask. You have most generously responded to my
wishes up to this time, do not spoil my recollection of you for a
thing of such little consequence. Let what will happen I take it on
my own head, and will never reproach you."

"Since you are determined upon it," he answered with a sigh,
"there is no use talking," and taking the ointment he laid some on
my right eye, which was tight shut. When I tried to open it heavy
clouds of darkness floated before me. I was as blind as you see me
now!

"Miserable dervish!" I shrieked, "so it is true after all! Into
what a bottomless pit has my lust after gold plunged me. Ah, now
that my eyes are closed they are really opened. I know that all my
sufferings are caused by myself alone! But, good brother, you, who
are so kind and charitable, and know the secrets of such vast
learning, have you nothing that will give me back my sight?"

"Unhappy man," replied the dervish, "it is not my fault that
this has befallen you, but it is a just chastisement. The blindness
of your heart has wrought the blindness of your body. Yes, I have
secrets; that you have seen in the short time that we have known
each other. But I have none that will give you back your sight. You
have proved yourself unworthy of the riches that were given you.
Now they have passed into my hands, whence they will flow into the
hands of others less greedy and ungrateful than you."

The dervish said no more and left me, speechless with shame and
confusion, and so wretched that I stood rooted to the spot, while
he collected the eighty camels and proceeded on his way to Balsora.
It was in vain that I entreated him not to leave me, but at least
to take me within reach of the first passing caravan. He was deaf
to my prayers and cries, and I should soon have been dead of hunger
and misery if some merchants had not come along the track the
following day and kindly brought me back to Bagdad.

From a rich man I had in one moment become a beggar; and up to
this time I have lived solely on the alms that have been bestowed
on me. But, in order to expiate the sin of avarice, which was my
undoing, I oblige each passer-by to give me a blow.

This, Commander of the Faithful, is my story.

When the blind man had ended the Caliph addressed him:
"Baba-Abdalla, truly your sin is great, but you have suffered
enough. Henceforth repent in private, for I will see that enough
money is given you day by day for all your wants."

At these words Baba-Abdalla flung himself at the Caliph's feet,
and prayed that honour and happiness might be his portion for
ever.

The Story of Sidi-Nouman

The Caliph, Haroun-al-Raschid, was much pleased with the tale of
the blind man and the dervish, and when it was finished he turned
to the young man who had ill-treated his horse, and inquired his
name also. The young man replied that he was called
Sidi-Nouman.

"Sidi-Nouman," observed the Caliph, "I have seen horses broken
all my life long, and have even broken them myself, but I have
never seen any horse broken in such a barbarous manner as by you
yesterday. Every one who looked on was indignant, and blamed you
loudly. As for myself, I was so angry that I was very nearly
disclosing who I was, and putting a stop to it at once. Still, you
have not the air of a cruel man, and I would gladly believe that
you did not act in this way without some reason. As I am told that
it was not the first time, and indeed that every day you are to be
seen flogging and spurring your horse, I wish to come to the bottom
of the matter. But tell me the whole truth, and conceal
nothing."

Sidi-Nouman changed colour as he heard these words, and his
manner grew confused; but he saw plainly that there was no help for
it. So he prostrated himself before the throne of the Caliph and
tried to obey, but the words stuck in his throat, and he remained
silent.

The Caliph, accustomed though he was to instant obedience,
guessed something of what was passing in the young man's mind, and
sought to put him at his ease. "Sidi-Nouman," he said, "do not
think of me as the Caliph, but merely as a friend who would like to
hear your story. If there is anything in it that you are afraid may
offend me, take courage, for I pardon you beforehand. Speak then
openly and without fear, as to one who knows and loves you."

Reassured by the kindness of the Caliph, Sidi-Nouman at length
began his tale.

"Commander of the Faithful," said he, "dazzled though I am by
the lustre of your Highness' presence, I will do my best to satisfy
your wishes. I am by no means perfect, but I am not naturally
cruel, neither do I take pleasure in breaking the law. I admit that
the treatment of my horse is calculated to give your Highness a bad
opinion of me, and to set an evil example to others; yet I have not
chastised it without reason, and I have hopes that I shall be
judged more worthy of pity than punishment."

Commander of the Faithful, I will not trouble to describe my
birth; it is not of sufficient distinction to deserve your
Highness' attention. My ancestors were careful people, and I
inherited enough money to enable me to live comfortably, though
without show.

Having therefore a modest fortune, the only thing wanting to my
happiness was a wife who could return my affection, but this
blessing I was not destined to get; for on the very day after my
marriage, my bride began to try my patience in every way that was
most hard to bear.

Now, seeing that the customs of our land oblige us to marry
without ever beholding the person with whom we are to pass our
lives, a man has of course no right to complain as long as his wife
is not absolutely repulsive, or is not positively deformed. And
whatever defects her body may have, pleasant ways and good
behaviour will go far to remedy them.

The first time I saw my wife unveiled, when she had been brought
to my house with the usual ceremonies, I was enchanted to find that
I had not been deceived in regard to the account that had been
given me of her beauty. I began my married life in high spirits,
and the best hopes of happiness.

The following day a grand dinner was served to us but as my wife
did not appear, I ordered a servant to call her. Still she did not
come, and I waited impatiently for some time. At last she entered
the room, and she took our places at the table, and plates of rice
were set before us.

I ate mine, as was natural, with a spoon, but great was my
surprise to notice that my wife, instead of doing the same, drew
from her pocket a little case, from which she selected a long pin,
and by the help of this pin conveyed her rice grain by grain to her
mouth.

"Amina," I exclaimed in astonishment, "is that the way you eat
rice at home? And did you do it because your appetite was so small,
or did you wish to count the grains so that you might never eat
more than a certain number? If it was from economy, and you are
anxious to teach me not to be wasteful, you have no cause for
alarm. We shall never ruin ourselves in that way! Our fortune is
large enough for all our needs, therefore, dear Amina, do not seek
to check yourself, but eat as much as you desire, as I do!"

In reply to my affectionate words, I expected a cheerful answer;
yet Amina said nothing at all, but continued to pick her rice as
before, only at longer and longer intervals. And, instead of trying
the other dishes, all she did was to put every now and then a
crumb, of bread into her mouth, that would not have made a meal for
a sparrow.

I felt provoked by her obstinacy, but to excuse her to myself as
far as I could, I suggested that perhaps she had never been used to
eat in the company of men, and that her family might have taught
her that she ought to behave prudently and discreetly in the
presence of her husband. Likewise that she might either have dined
already or intend to do so in her own apartments. So I took no
further notice, and when I had finished left the room, secretly
much vexed at her strange conduct.

The same thing occurred at supper, and all through the next day,
whenever we ate together. It was quite clear that no woman could
live upon two or three bread-crumbs and a few grains of rice, and I
determined to find out how and when she got food. I pretended not
to pay attention to anything she did, in the hope that little by
little she would get accustomed to me, and become more friendly;
but I soon saw that my expectations were quite vain.

One night I was lying with my eyes closed, and to, all
appearance sound asleep, when Amina arose softly, and dressed
herself without making the slightest sound. I could not imagine
what she was going to do, and as my curiosity was great I made up
my mind to follow her. When she was fully dressed, she stole
quietly from the room.

The instant she had let the curtain fall behind her, I flung a
garment on my shoulders and a pair of slippers on my feet. Looking
from a lattice which opened into the court, I saw her in the act of
passing through the street door, which she carefully left open.

It was bright moonlight, so I easily managed to keep her in
sight, till she entered a cemetery not far from the house. There I
hid myself under the shadow of the wall, and crouched down
cautiously; and hardly was I concealed, when I saw my wife
approaching in company with a ghoul—one of those demons which, as
your Highness is aware, wander about the country making their lairs
in deserted buildings and springing out upon unwary travellers
whose flesh they eat. If no live being goes their way, they then
betake themselves to the cemeteries, and feed upon the dead
bodies.

I was nearly struck dumb with horror on seeing my wife with this
hideous female ghoul. They passed by me without noticing me, began
to dig up a corpse which had been buried that day, and then sat
down on the edge of the grave, to enjoy their frightful repast,
talking quietly and cheerfully all the while, though I was too far
off to hear what they said. When they had finished, they threw back
the body into the grave, and heaped back the earth upon it. I made
no effort to disturb them, and returned quickly to the house, when
I took care to leave the door open, as I had previously found it.
Then I got back into bed, and pretended to sleep soundly.

A short time after Amina entered as quietly as she had gone out.
She undressed and stole into bed, congratulating herself apparently
on the cleverness with which she had managed her expedition.

As may be guessed, after such a scene it was long before I could
close my eyes, and at the first sound which called the faithful to
prayer, I put on my clothes and went to the mosque. But even prayer
did not restore peace to my troubled spirit, and I could not face
my wife until I had made up my mind what future course I should
pursue in regard to her. I therefore spent the morning roaming
about from one garden to another, turning over various plans for
compelling my wife to give up her horrible ways; I thought of using
violence to make her submit, but felt reluctant to be unkind to
her. Besides, I had an instinct that gentle means had the best
chance of success; so, a little soothed, I turned towards home,
which I reached about the hour of dinner.

As soon as I appeared, Amina ordered dinner to be served, and we
sat down together. As usual, she persisted in only picking a few
grains of rice, and I resolved to speak to her at once of what lay
so heavily on my heart.

"Amina," I said, as quietly as possible, "you must have guessed
the surprise I felt, when the day after our marriage you declined
to eat anything but a few morsels of rice, and altogether behaved
in such a manner that most husbands would have been deeply wounded.
However I had patience with you, and only tried to tempt your
appetite by the choicest dishes I could invent, but all to no
purpose. Still, Amina, it seems to me that there be some among them
as sweet to the taste as the flesh of a corpse?"

I had no sooner uttered these words than Amina, who instantly
understood that I had followed her to the grave-yard, was seized
with a passion beyond any that I have ever witnessed. Her face
became purple, her eyes looked as if they would start from her
head, and she positively foamed with rage.

I watched her with terror, wondering what would happen next, but
little thinking what would be the end of her fury. She seized a
vessel of water that stood at hand, and plunging her hand in it,
murmured some words I failed to catch. Then, sprinkling it on my
face, she cried madly:

"Wretch, receive the reward of your prying, and become a
dog."

The words were not out of her mouth when, without feeling
conscious that any change was passing over me, I suddenly knew that
I had ceased to be a man. In the greatness of the shock and
surprise—for I had no idea that Amina was a magician—I never
dreamed of running away, and stood rooted to the spot, while Amina
grasped a stick and began to beat me. Indeed her blows were so
heavy, that I only wonder they did not kill me at once. However
they succeeded in rousing me from my stupor, and I dashed into the
court-yard, followed closely by Amina, who made frantic dives at
me, which I was not quick enough to dodge. At last she got tired of
pursuing me, or else a new trick entered into her head, which would
give me speedy and painful death; she opened the gate leading into
the street, intending to crush me as I passed through. Dog though I
was, I saw through her design, and stung into presence of mind by
the greatness of the danger, I timed my movements so well that I
contrived to rush through, and only the tip of my tail received a
squeeze as she banged the gate.

I was safe, but my tail hurt me horribly, and I yelped and
howled so loud all along the streets, that the other dogs came and
attacked me, which made matters no better. In order to avoid them,
I took refuge in a cookshop, where tongues and sheep's heads were
sold.

At first the owner showed me great kindness, and drove away the
other dogs that were still at my heels, while I crept into the
darkest corner. But though I was safe for the moment, I was not
destined to remain long under his protection, for he was one of
those who hold all dogs to be unclean, and that all the washing in
the world will hardly purify you from their contact. So after my
enemies had gone to seek other prey, he tried to lure me from my
corner in order to force me into the street. But I refused to come
out of my hole, and spent the night in sleep, which I sorely
needed, after the pain inflicted on me by Amina.

I have no wish to weary your Highness by dwelling on the sad
thoughts which accompanied my change of shape, but it may interest
you to hear that the next morning my host went out early to do his
marketing, and returned laden with the sheep's heads, and tongues
and trotters that formed his stock in trade for the day. The smell
of meat attracted various hungry dogs in the neighbourhood, and
they gathered round the door begging for some bits. I stole out of
my corner, and stood with them.

In spite of his objection to dogs, as unclean animals, my
protector was a kind-hearted man, and knowing I had eaten nothing
since yesterday, he threw me bigger and better bits than those
which fell to the share of the other dogs. When I had finished, I
tried to go back into the shop, but this he would not allow, and
stood so firmly at the entrance with a stout stick, that I was
forced to give it up, and seek some other home.

A few paces further on was a baker's shop, which seemed to have
a gay and merry man for a master. At that moment he was having his
breakfast, and though I gave no signs of hunger, he at once threw
me a piece of bread. Before gobbling it up, as most dogs are in the
habit of doing, I bowed my head and wagged my tail, in token of
thanks, and he understood, and smiled pleasantly. I really did not
want the bread at all, but felt it would be ungracious to refuse,
so I ate it slowly, in order that he might see that I only did it
out of politeness. He understood this also, and seemed quite
willing to let me stay in his shop, so I sat down, with my face to
the door, to show that I only asked his protection. This he gave
me, and indeed encouraged me to come into the house itself, giving
me a corner where I might sleep, without being in anybody's
way.

The kindness heaped on me by this excellent man was far greater
than I could ever have expected. He was always affectionate in his
manner of treating me, and I shared his breakfast, dinner and
supper, while, on my side, I gave him all the gratitude and
attachment to which he had a right.

I sat with my eyes fixed on him, and he never left the house
without having me at his heels; and if it ever happened that when
he was preparing to go out I was asleep, and did not notice, he
would call "Rufus, Rufus," for that was the name he gave me.

Some weeks passed in this way, when one day a woman came in to
buy bread. In paying for it, she laid down several pieces of money,
one of which was bad. The baker perceived this, and declined to
take it, demanding another in its place. The woman, for her part,
refused to take it back, declaring it was perfectly good, but the
baker would have nothing to do with it. "It is really such a bad
imitation," he exclaimed at last, "that even my dog would not be
taken in. Here Rufus! Rufus!" and hearing his voice, I jumped on to
the counter. The baker threw down the money before me, and said,
"Find out if there is a bad coin." I looked at each in turn, and
then laid my paw on the false one, glancing at the same time at my
master, so as to point it out.

The baker, who had of course been only in joke, was exceedingly
surprised at my cleverness, and the woman, who was at last
convinced that the man spoke the truth, produced another piece of
money in its place. When she had gone, my master was so pleased
that he told all the neighbours what I had done, and made a great
deal more of it than there really was.

The neighbours, very naturally, declined to believe his story,
and tried me several times with all the bad money they could
collect together, but I never failed to stand the test
triumphantly.

Soon, the shop was filled from morning till night, with people
who on the pretence of buying bread came to see if I was as clever
as I was reported to be. The baker drove a roaring trade, and
admitted that I was worth my weight in gold to him.

Of course there were plenty who envied him his large custom, and
many was the pitfall set for me, so that he never dared to let me
out of his sight. One day a woman, who had not been in the shop
before, came to ask for bread, like the rest. As usual, I was lying
on the counter, and she threw down six coins before me, one of
which was false. I detected it at once, and put my paw on it,
looking as I did so at the woman. "Yes," she said, nodding her
head. "You are quite right, that is the one." She stood gazing at
me attentively for some time, then paid for the bread, and left the
shop, making a sign for me to follow her secretly.

Now my thoughts were always running on some means of shaking off
the spell laid on me, and noticing the way in which this woman had
looked at me, the idea entered my head that perhaps she might have
guessed what had happened, and in this I was not deceived. However
I let her go on a little way, and merely stood at the door watching
her. She turned, and seeing that I was quite still, she again
beckoned to me.

The baker all this while was busy with his oven, and had
forgotten all about me, so I stole out softly, and ran after the
woman.

When we came to her house, which was some distance off, she
opened the door and then said to me, "Come in, come in; you will
never be sorry that you followed me." When I had entered she
fastened the door, and took me into a large room, where a beautiful
girl was working at a piece of embroidery. "My daughter," exclaimed
my guide, "I have brought you the famous dog belonging to the baker
which can tell good money from bad. You know that when I first
heard of him, I told you I was sure he must be really a man,
changed into a dog by magic. To-day I went to the baker's, to prove
for myself the truth of the story, and persuaded the dog to follow
me here. Now what do you say?"

"You are right, mother," replied the girl, and rising she dipped
her hand into a vessel of water. Then sprinkling it over me she
said, "If you were born dog, remain dog; but if you were born man,
by virtue of this water resume your proper form." In one moment the
spell was broken. The dog's shape vanished as if it had never been,
and it was a man who stood before her.

Overcome with gratitude at my deliverance, I flung myself at her
feet, and kissed the hem of her garment. "How can I thank you for
your goodness towards a stranger, and for what you have done?
Henceforth I am your slave. Deal with me as you will!"

Then, in order to explain how I came to be changed into a dog, I
told her my whole story, and finished with rendering the mother the
thanks due to her for the happiness she had brought me.

"Sidi-Nouman," returned the daughter, "say no more about the
obligation you are under to us. The knowledge that we have been of
service to you is ample payment. Let us speak of Amina, your wife,
with whom I was acquainted before her marriage. I was aware that
she was a magician, and she knew too that I had studied the same
art, under the same mistress. We met often going to the same baths,
but we did not like each other, and never sought to become friends.
As to what concerns you, it is not enough to have broken your
spell, she must be punished for her wickedness. Remain for a moment
with my mother, I beg," she added hastily, "I will return
shortly."

Left alone with the mother, I again expressed the gratitude I
felt, to her as well as to her daughter.

"My daughter," she answered, "is, as you see, as accomplished a
magician as Amina herself, but you would be astonished at the
amount of good she does by her knowledge. That is why I have never
interfered, otherwise I should have put a stop to it long ago." As
she spoke, her daughter entered with a small bottle in her
hand.

"Sidi-Nouman," she said, "the books I have just consulted tell
me that Amina is not home at present, but she should return at any
moment. I have likewise found out by their means, that she pretends
before the servants great uneasiness as to your absence. She has
circulated a story that, while at dinner with her, you remembered
some important business that had to be done at once, and left the
house without shutting the door. By this means a dog had strayed
in, which she was forced to get rid of by a stick. Go home then
without delay, and await Amina's return in your room. When she
comes in, go down to meet her, and in her surprise, she will try to
run away. Then have this bottle ready, and dash the water it
contains over her, saying boldly, "Receive the reward of your
crimes." That is all I have to tell you."

Everything happened exactly as the young magician had foretold.
I had not been in my house many minutes before Amina returned, and
as she approached I stepped in front of her, with the water in my
hand. She gave one loud cry, and turned to the door, but she was
too late. I had already dashed the water in her face and spoken the
magic words. Amina disappeared, and in her place stood the horse
you saw me beating yesterday.

This, Commander of the Faithful, is my story, and may I venture
to hope that, now you have heard the reason of my conduct, your
Highness will not think this wicked woman too harshly treated?

"Sidi-Nouman," replied the Caliph, "your story is indeed a
strange one, and there is no excuse to be offered for your wife.
But, without condemning your treatment of her, I wish you to
reflect how much she must suffer from being changed into an animal,
and I hope you will let that punishment be enough. I do not order
you to insist upon the young magician finding the means to restore
your wife to her human shape, because I know that when once women
such as she begin to work evil they never leave off, and I should
only bring down on your head a vengeance far worse than the one you
have undergone already."

Story of Ali Colia, Merchant of
Bagdad

In the reign of Haroun-al-Raschid, there lived in Bagdad a
merchant named Ali Cogia, who, having neither wife nor child,
contented himself with the modest profits produced by his trade. He
had spent some years quite happily in the house his father had left
him, when three nights running he dreamed that an old man had
appeared to him, and reproached him for having neglected the duty
of a good Mussulman, in delaying so long his pilgrimage to
Mecca.

Ali Cogia was much troubled by this dream, as he was unwilling
to give up his shop, and lose all his customers. He had shut his
eyes for some time to the necessity of performing this pilgrimage,
and tried to atone to his conscience by an extra number of good
works, but the dream seemed to him a direct warning, and he
resolved to put the journey off no longer.

The first thing he did was to sell his furniture and the wares
he had in his shop, only reserving to himself such goods as he
might trade with on the road. The shop itself he sold also, and
easily found a tenant for his private house. The only matter he
could not settle satisfactorily was the safe custody of a thousand
pieces of gold which he wished to leave behind him.

After some thought, Ali Cogia hit upon a plan which seemed a
safe one. He took a large vase, and placing the money in the bottom
of it, filled up the rest with olives. After corking the vase
tightly down, he carried it to one of his friends, a merchant like
himself, and said to him:

"My brother, you have probably heard that I am staffing with a
caravan in a few days for Mecca. I have come to ask whether you
would do me the favour to keep this vase of olives for me till I
come back?"

The merchant replied readily, "Look, this is the key of my shop:
take it, and put the vase wherever you like. I promise that you
shall find it in the same place on your return."

A few days later, Ali Cogia mounted the camel that he had laden
with merchandise, joined the caravan, and arrived in due time at
Mecca. Like the other pilgrims he visited the sacred Mosque, and
after all his religious duties were performed, he set out his goods
to the best advantage, hoping to gain some customers among the
passers-by.

Very soon two merchants stopped before the pile, and when they
had turned it over, one said to the other:

"If this man was wise he would take these things to Cairo, where
he would get a much better price than he is likely to do here."

Ali Cogia heard the words, and lost no time in following the
advice. He packed up his wares, and instead of returning to Bagdad,
joined a caravan that was going to Cairo. The results of the
journey gladdened his heart. He sold off everything almost
directly, and bought a stock of Egyptian curiosities, which he
intended selling at Damascus; but as the caravan with which he
would have to travel would not be starting for another six weeks,
he took advantage of the delay to visit the Pyramids, and some of
the cities along the banks of the Nile.

Now the attractions of Damascus so fascinated the worthy Ali,
that he could hardly tear himself away, but at length he remembered
that he had a home in Bagdad, meaning to return by way of Aleppo,
and after he had crossed the Euphrates, to follow the course of the
Tigris.

But when he reached Mossoul, Ali had made such friends with some
Persian merchants, that they persuaded him to accompany them to
their native land, and even as far as India, and so it came to pass
that seven years had slipped by since he had left Bagdad, and
during all that time the friend with whom he had left the vase of
olives had never once thought of him or of it. In fact, it was only
a month before Ali Cogia's actual return that the affair came into
his head at all, owing to his wife's remarking one day, that it was
a long time since she had eaten any olives, and would like
some.

"That reminds me," said the husband, "that before Ali Cogia went
to Mecca seven years ago, he left a vase of olives in my care. But
really by this time he must be dead, and there is no reason we
should not eat the olives if we like. Give me a light, and I will
fetch them and see how they taste."

"My husband," answered the wife, "beware, I pray, of your doing
anything so base! Supposing seven years have passed without news of
Ali Cogia, he need not be dead for all that, and may come back any
day. How shameful it would be to have to confess that you had
betrayed your trust and broken the seal of the vase! Pay no
attention to my idle words, I really have no desire for olives now.
And probably after all this while they are no longer good. I have a
presentiment that Ali Cogia will return, and what will he think of
you? Give it up, I entreat."

The merchant, however, refused to listen to her advice, sensible
though it was. He took a light and a dish and went into his
shop.

"If you will be so obstinate," said his wife, "I cannot help it;
but do not blame me if it turns out ill."

When the merchant opened the vase he found the topmost olives
were rotten, and in order to see if the under ones were in better
condition he shook some ont into the dish. As they fell out a few
of the gold pieces fell out too.

The sight of the money roused all the merchant's greed. He
looked into the vase, and saw that all the bottom was filled with
gold. He then replaced the olives and returned to his wife.

"My wife," he said, as he entered the room, "you were quite
right; the olives are rotten, and I have recorked the vase so well
that Ali Cogia will never know it has been touched."

"You would have done better to believe me," replied the wife. "I
trust that no harm will come of it."

These words made no more impression on the merchant than the
others had done; and he spent the whole night in wondering how he
could manage to keep the gold if Ali Cogia should come back and
claim his vase. Very early next morning he went out and bought
fresh new olives; he then threw away the old ones, took out the
gold and hid it, and filled up the vase with the olives he had
bought. This done he recorked the vase and put it in the same place
where it had been left by Ali Cogia.

A month later Ali Cogia re-entered Bagdad, and as his house was
still let he went to an inn; and the following day set out to see
his friend the merchant, who received him with open arms and many
expressions of surprise. After a few moments given to inquiries Ali
Cogia begged the merchant to hand him over the vase that he had
taken care of for so long.

"Oh certainly," said he, "I am only glad I could be of use to
you in the matter. Here is the key of my shop; you will find the
vase in the place where you put it."

Ali Cogia fetched his vase and carried it to his room at the
inn, where he opened it. He thrust down his hand but could feel no
money, but still was persuaded it must be there. So he got some
plates and vessels from his travelling kit and emptied ont the
olives. To no purpose. The gold was not there. The poor man was
dumb with horror, then, lifting up his hands, he exclaimed, "Can my
old friend really have committed such a crime?"

In great haste he went back to the house of the merchant. "My
friend," he cried, "you will be astonished to see me again, but I
can find nowhere in this vase a thousand pieces of gold that I
placed in the bottom under the olives. Perhaps you may have taken a
loan of them for your business purposes; if that is so you are most
welcome. I will only ask you to give me a receipt, and you can pay
the money at your leisure."

The merchant, who had expected something of the sort, had his
reply all ready. "Ali Cogia," he said, "when you brought me the
vase of olives did I ever touch it?"

"I gave you the key of my shop and you put it yourself where you
liked, and did you not find it in exactly the same spot and in the
same state? If you placed any gold in it, it must be there still. I
know nothing about that; you only told me there were olives. You
can believe me or not, but I have not laid a finger on the
vase."

Ali Cogia still tried every means to persuade the merchant to
admit the truth. "I love peace," he said, "and shall deeply regret
having to resort to harsh measures. Once more, think of your
reputation. I shall be in despair if you oblige me to call in the
aid of the law."

"Ali Cogia," answered the merchant, "you allow that it was a
vase of olives you placed in my charge. You fetched it and removed
it yourself, and now you tell me it contained a thousand pieces of
gold, and that I must restore them to you! Did you ever say
anything about them before? Why, I did not even know that the vase
had olives in it! Yon never showed them to me. I wonder you have
not demanded pearls or diamonds. Retire, I pray you, lest a crowd
should gather in front of my shop."

By this time not only the casual passers-by, but also the
neighbouring merchants, were standing round, listening to the
dispute, and trying every now and then to smooth matters between
them. But at the merchant's last words Ali Cogia resolved to lay
the cause of the quarrel before them, and told them the whole
story. They heard him to the end, and inquired of the merchant what
he had to say.

The accused man admitted that he had kept Ali Cogia's vase in
his shop; but he denied having touched it, and swore that as to
what it contained he only knew what Ali Cogia had told him, and
called them all to witness the insult that had been put upon
him.

"You have brought it on yourself," said Ali Cogia, taking him by
the arm, "and as you appeal to the law, the law you shall have! Let
us see if you will dare to repeat your story before the Cadi."

Now as a good Mussulman the merchant was forbidden to refuse
this choice of a judge, so he accepted the test, and said to Ali
Cogia, "Very well; I should like nothing better. We shall soon see
which of us is in the right."

So the two men presented themselves before the Cadi, and Ali
Cogia again repeated his tale. The Cadi asked what witnesses he
had. Ali Cogia replied that he had not taken this precaution, as he
had considered the man his friend, and up to that time had always
found him honest.

The merchant, on his side, stuck to his story, and offered to
swear solemnly that not only had he never stolen the thousand gold
pieces, but that he did not even know they were there. The Cadi
allowed him to take the oath, and pronounced him innocent.

Ali Cogia, furious at having to suffer such a loss, protested
against the verdict, declaring that he would appeal to the Caliph,
Haroun-al-Raschid, himself. But the Cadi paid no attention to his
threats, and was quite satisfied that he had done what was
right.

Judgment being given the merchant returned home triumphant, and
Ali Cogia went back to his inn to draw up a petition to the Caliph.
The next morning he placed himself on the road along which the
Caliph must pass after mid-day prayer, and stretched out his
petition to the officer who walked before the Caliph, whose duty it
was to collect such things, and on entering the palace to hand them
to his master. There Haroun-al-Raschid studied them carefully.

Knowing this custom, Ali Cogia followed the Caliph into the
public hall of the palace, and waited the result. After some time
the officer appeared, and told him that the Caliph had read his
petition, and had appointed an hour the next morning to give him
audience. He then inquired the merchant's address, so that he might
be summoned to attend also.

That very evening, the Caliph, with his grand-vizir Giafar, and
Mesrour, chief of the eunuchs, all three disguised, as was their
habit, went out to take a stroll through the town.

Going down one street, the Caliph's attention was attracted by a
noise, and looking through a door which opened into a court he
perceived ten or twelve children playing in the moonlight. He hid
himself in a dark corner, and watched them.

"Let us play at being the Cadi," said the brightest and quickest
of them all; "I will be the Cadi. Bring before me Ali Cogia, and
the merchant who robbed him of the thousand pieces of gold."

The boy's words recalled to the Caliph the petition he had read
that morning, and he waited with interest to see what the children
would do.

The proposal was hailed with joy by the other children, who had
heard a great deal of talk about the matter, and they quickly
settled the part each one was to play. The Cadi took his seat
gravely, and an officer introduced first Ali Cogia, the plaintiff,
and then the merchant who was the defendant.

Ali Cogia made a low bow, and pleaded his cause point by point;
concluding by imploring the Cadi not to inflict on him such a heavy
loss.

The Cadi having heard his case, turned to the merchant, and
inquired why he had not repaid Ali Cogia the sum in question.

The false merchant repeated the reasons that the real merchant
had given to the Cadi of Bagdad, and also offered to swear that he
had told the truth.

"Stop a moment!" said the little Cadi, "before we come to oaths,
I should like to examine the vase with the olives. Ali Cogia," he
added, "have you got the vase with you?" and finding he had not,
the Cadi continued, "Go and get it, and bring it to me."

So Ali Cogia disappeared for an instant, and then pretended to
lay a vase at the feet of the Cadi, declaring it was his vase,
which he had given to the accused for safe custody; and in order to
be quite correct, the Cadi asked the merchant if he recognised it
as the same vase. By his silence the merchant admitted the fact,
and the Cadi then commanded to have the vase opened. Ali Cogia made
a movement as if he was taking off the lid, and the little Cadi on
his part made a pretence of peering into a vase.

"What beautiful olives!" he said, "I should like to taste one,"
and pretending to put one in his mouth, he added, "they are really
excellent!

"But," he went on, "it seems to me odd that olives seven years
old should be as good as that! Send for some dealers in olives, and
let us hear what they say!"

Two children were presented to him as olive merchants, and the
Cadi addressed them. "Tell me," he said, "how long can olives be
kept so as to be pleasant eating?"

"My lord," replied the merchants, "however much care is taken to
preserve them, they never last beyond the third year. They lose
both taste and colour, and are only fit to be thrown away."

"If that is so," answered the little Cadi, "examine this vase,
and tell me how long the olives have been in it."

The olive merchants pretended to examine the olives and taste
them; then reported to the Cadi that they were fresh and good.

"You are mistaken," said he, "Ali Cogia declares he put them in
that vase seven years ago."

"My lord," returned the olive merchants, "we can assure you that
the olives are those of the present year. And if you consult all
the merchants in Bagdad you will not find one to give a contrary
opinion."

The accused merchant opened his mouth as if to protest, but the
Cadi gave him no time. "Be silent," he said, "you are a thief. Take
him away and hang him." So the game ended, the children clapping
their hands in applause, and leading the criminal away to be
hanged.

Haroun-al-Raschid was lost in astonishment at the wisdom of the
child, who had given so wise a verdict on the case which he himself
was to hear on the morrow. "Is there any other verdict possible?"
he asked the grand-vizir, who was as much impressed as himself. "I
can imagine no better judgment."

"If the circumstances are really such as we have heard," replied
the grand-vizir, "it seems to me your Highness could only follow
the example of this boy, in the method of reasoning, and also in
your conclusions."

"Then take careful note of this house," said the Caliph, "and
bring me the boy to-morrow, so that the affair may be tried by him
in my presence. Summon also the Cadi, to learn his duty from the
mouth of a child. Bid Ali Cogia bring his vase of olives, and see
that two dealers in olives are present." So saying the Caliph
returned to the palace.

The next morning early, the grand-vizir went back to the house
where they had seen the children playing, and asked for the
mistress and her children. Three boys appeared, and the grand-vizir
inquired which had represented the Cadi in their game of the
previous evening. The eldest and tallest, changing colour,
confessed that it was he, and to his mother's great alarm, the
grand-vizir said that he had strict orders to bring him into the
presence of the Caliph.

"Does he want to take my son from me?" cried the poor woman; but
the grand-vizir hastened to calm her, by assuring her that she
should have the boy again in an hour, and she would be quite
satisfied when she knew the reason of the summons. So she dressed
the boy in his best clothes, and the two left the house.

When the grand-vizir presented the child to the Caliph, he was a
little awed and confused, and the Caliph proceeded to explain why
he had sent for him. "Approach, my son," he said kindly. "I think
it was you who judged the case of Ali Cogia and the merchant last
night? I overheard you by chance, and was very pleased with the way
you conducted it. To-day you will see the real Ali Cogia and the
real merchant. Seat yourself at once next to me."

The Caliph being seated on his throne with the boy next him, the
parties to the suit were ushered in. One by one they prostrated
themselves, and touched the carpet at the foot of the throne with
their foreheads. When they rose up, the Caliph said: "Now speak.
This child will give you justice, and if more should be wanted I
will see to it myself."

Ali Cogia and the merchant pleaded one after the other, but when
the merchant offered to swear the same oath that he had taken
before the Cadi, he was stopped by the child, who said that before
this was done he must first see the vase of olives.

At these words, Ali Cogia presented the vase to the Caliph, and
uncovered it. The Caliph took one of the olives, tasted it, and
ordered the expert merchants to do the same. They pronounced the
olives good, and fresh that year. The boy informed them that Ali
Cogia declared it was seven years since he had placed them in the
vase; to which they returned the same answer as the children had
done.

The accused merchant saw by this time that his condemnation was
certain, and tried to allege something in his defence. The boy had
too much sense to order him to be hanged, and looked at the Caliph,
saying, "Commander of the Faithful, this is not a game now; it is
for your Highness to condemn him to death and not for me."

Then the Caliph, convinced that the man was a thief, bade them
take him away and hang him, which was done, but not before he had
confessed his guilt and the place in which he had hidden Ali
Cogia's money. The Caliph ordered the Cadi to learn how to deal out
justice from the mouth of a child, and sent the boy home, with a
purse containing a hundred pieces of gold as a mark of his
favour.

The Enchanted Horse

It was the Feast of the New Year, the oldest and most splendid
of all the feasts in the Kingdom of Persia, and the day had been
spent by the king in the city of Schiraz, taking part in the
magnificent spectacles prepared by his subjects to do honour to the
festival. The sun was setting, and the monarch was about to give
his court the signal to retire, when suddenly an Indian appeared
before his throne, leading a horse richly harnessed, and looking in
every respect exactly like a real one.

"Sire," said he, prostrating himself as he spoke, "although I
make my appearance so late before your Highness, I can confidently
assure you that none of the wonders you have seen during the day
can be compared to this horse, if you will deign to cast your eyes
upon him."

"I see nothing in it," replied the king, "except a clever
imitation of a real one; and any skilled workman might do as
much."

"Sire," returned the Indian, "it is not of his outward form that
I would speak, but of the use that I can make of him. I have only
to mount him, and to wish myself in some special place, and no
matter how distant it may be, in a very few moments I shall find
myself there. It is this, Sire, that makes the horse so marvellous,
and if your Highness will allow me, you can prove it for
yourself."

The King of Persia, who was interested in every thing out of the
common, and had never before come across a horse with such
qualities, bade the Indian mount the animal, and show what he could
do. In an instant the man had vaulted on his back, and inquired
where the monarch wished to send him.

"Do you see that mountain?" asked the king, pointing to a huge
mass that towered into the sky about three leagues from Schiraz;
"go and bring me the leaf of a palm that grows at the foot."

The words were hardly out of the king's mouth when the Indian
turned a screw placed in the horse's neck, close to the saddle, and
the animal bounded like lightning up into the air, and was soon
beyond the sight even of the sharpest eyes. In a quarter of an hour
the Indian was seen returning, bearing in his hand the palm, and,
guiding his horse to the foot of the throne, he dismounted, and
laid the leaf before the king.

Now the monarch had no sooner proved the astonishing speed of
which the horse was capable than he longed to possess it himself,
and indeed, so sure was he that the Indian would be quite ready to
sell it, that he looked upon it as his own already.

"I never guessed from his mere outside how valuable an animal he
was," he remarked to the Indian, "and I am grateful to you for
having shown me my error," said he. "If you will sell it, name your
own price."

"Sire," replied the Indian, "I never doubted that a sovereign so
wise and accomplished as your Highness would do justice to my
horse, when he once knew its power; and I even went so far as to
think it probable that you might wish to possess it. Greatly as I
prize it, I will yield it up to your Highness on one condition. The
horse was not constructed by me, but it was given me by the
inventor, in exchange for my only daughter, who made me take a
solemn oath that I would never part with it, except for some object
of equal value."

"Name anything you like," cried the monarch, interrupting him.
"My kingdom is large, and filled with fair cities. You have only to
choose which you would prefer, to become its ruler to the end of
your life."

"Sire," answered the Indian, to whom the proposal did not seem
nearly so generous as it appeared to the king, "I am most grateful
to your Highness for your princely offer, and beseech you not to be
offended with me if I say that I can only deliver up my horse in
exchange for the hand of the princess your daughter."

A shout of laughter burst from the courtiers as they heard these
words, and Prince Firouz Schah, the heir apparent, was filled with
anger at the Indian's presumption. The king, however, thought that
it would not cost him much to part from the princess in order to
gain such a delightful toy, and while he was hesitating as to his
answer the prince broke in.

"Sire," he said, "it is not possible that you can doubt for an
instant what reply you should give to such an insolent bargain.
Consider what you owe to yourself, and to the blood of your
ancestors."

"My son," replied the king, "you speak nobly, but you do not
realise either the value of the horse, or the fact that if I reject
the proposal of the Indian, he will only make the same to some
other monarch, and I should be filled with despair at the thought
that anyone but myself should own this Seventh Wonder of the World.
Of course I do not say that I shall accept his conditions, and
perhaps he may be brought to reason, but meanwhile I should like
you to examine the horse, and, with the owner's permission, to make
trial of its powers."

The Indian, who had overheard the king's speech, thought that he
saw in it signs of yielding to his proposal, so he joyfully agreed
to the monarch's wishes, and came forward to help the prince to
mount the horse, and show him how to guide it: but, before he had
finished, the young man turned the screw, and was soon out of
sight.

They waited some time, expecting that every moment he might be
seen returning in the distance, but at length the Indian grew
frightened, and prostrating himself before the throne, he said to
the king, "Sire, your Highness must have noticed that the prince,
in his impatience, did not allow me to tell him what it was
necessary to do in order to return to the place from which he
started. I implore you not to punish me for what was not my fault,
and not to visit on me any misfortune that may occur."

"But why," cried the king in a burst of fear and anger, "why did
you not call him back when you saw him disappearing?"

"Sire," replied the Indian, "the rapidity of his movements took
me so by surprise that he was out of hearing before I recovered my
speech. But we must hope that he will perceive and turn a second
screw, which will have the effect of bringing the horse back to
earth."

"But supposing he does!" answered the king, "what is to hinder
the horse from descending straight into the sea, or dashing him to
pieces on the rocks?"

"Have no fears, your Highness," said the Indian; "the horse has
the gift of passing over seas, and of carrying his rider wherever
he wishes to go."

"Well, your head shall answer for it," returned the monarch,
"and if in three months he is not safe back with me, or at any rate
does not send me news of his safety, your life shall pay the
penalty." So saying, he ordered his guards to seize the Indian and
throw him into prison.

Meanwhile, Prince Firouz Schah had gone gaily up into the air,
and for the space of an hour continued to ascend higher and higher,
till the very mountains were not distinguishable from the plains.
Then he began to think it was time to come down, and took for
granted that, in order to do this, it was only needful to turn the
screw the reverse way; but, to his surprise and horror, he found
that, turn as he might, he did not make the smallest impression. He
then remembered that he had never waited to ask how he was to get
back to earth again, and understood the danger in which he stood.
Luckily, he did not lose his head, and set about examining the
horse's neck with great care, till at last, to his intense joy, he
discovered a tiny little peg, much smaller than the other, close to
the right ear. This he turned, and found him-self dropping to the
earth, though more slowly than he had left it.

It was now dark, and as the prince could see nothing, he was
obliged, not without some feeling of disquiet, to allow the horse
to direct his own course, and midnight was already passed before
Prince Firouz Schah again touched the ground, faint and weary from
his long ride, and from the fact that he had eaten nothing since
early morning.

The first thing he did on dismounting was to try to find out
where he was, and, as far as he could discover in the thick
darkness, he found himself on the terraced roof of a huge palace,
with a balustrade of marble running round. In one corner of the
terrace stood a small door, opening on to a staircase which led
down into the palace.

Some people might have hesitated before exploring further, but
not so the prince. "I am doing no harm," he said, "and whoever the
owner may be, he will not touch me when he sees I am unarmed," and
in dread of making a false step, he went cautiously down the
staircase. On a landing, he noticed an open door, beyond which was
a faintly lighted hall.

Before entering, the prince paused and listened, but he heard
nothing except the sound of men snoring. By the light of a lantern
suspended from the roof, he perceived a row of black guards
sleeping, each with a naked sword lying by him, and he understood
that the hall must form the ante-room to the chamber of some queen
or princess.

Standing quite still, Prince Firouz Schah looked about him, till
his eyes grew accustomed to the gloom, and he noticed a bright
light shining through a curtain in one corner. He then made his way
softly towards it, and, drawing aside its folds, passed into a
magnificent chamber full of sleeping women, all lying on low
couches, except one, who was on a sofa; and this one, he knew, must
be the princess.

Gently stealing up to the side of her bed he looked at her, and
saw that she was more beautiful than any woman he had ever beheld.
But, fascinated though he was, he was well aware of the danger of
his position, as one cry of surprise would awake the guards, and
cause his certain death.

So sinking quietly on his knees, he took hold of the sleeve of
the princess and drew her arm lightly towards him. The princess
opened her eyes, and seeing before her a handsome well-dressed man,
she remained speechless with astonishment.

This favourable moment was seized by the prince, who bowing low
while he knelt, thus addressed her:

"You behold, madame, a prince in distress, son to the King of
Persia, who, owing to an adventure so strange that you will
scarcely believe it, finds himself here, a suppliant for your
protection. But yesterday, I was in my father's court, engaged in
the celebration of our most solemn festival; to-day, I am in an
unknown land, in danger of my life."

Now the princess whose mercy Prince Firouz Schah implored was
the eldest daughter of the King of Bengal, who was enjoying rest
and change in the palace her father had built her, at a little
distance from the capital. She listened kindly to what he had to
say, and then answered:

"Prince, be not uneasy; hospitality and humanity are practised
as widely in Bengal as they are in Persia. The protection you ask
will be given you by all. You have my word for it." And as the
prince was about to thank her for her goodness, she added quickly,
"However great may be my curiosity to learn by what means you have
travelled here so speedily, I know that you must be faint for want
of food, so I shall give orders to my women to take you to one of
my chambers, where you will be provided with supper, and left to
repose."

By this time the princess's attendants were all awake, and
listening to the conversation. At a sign from their mistress they
rose, dressed themselves hastily, and snatching up some of the
tapers which lighted the room, conducted the prince to a large and
lofty room, where two of the number prepared his bed, and the rest
went down to the kitchen, from which they soon returned with all
sorts of dishes. Then, showing him cupboards filled with dresses
and linen, they quitted the room.

During their absence the Princess of Bengal, who had been
greatly struck by the beauty of the prince, tried in vain to go to
sleep again. It was of no use: she felt broad awake, and when her
women entered the room, she inquired eagerly if the prince had all
he wanted, and what they thought of him.

"Madame," they replied, "it is of course impossible for us to
tell what impression this young man has made on you. For ourselves,
we think you would be fortunate if the king your father should
allow you to marry anyone so amiable. Certainly there is no one in
the Court of Bengal who can be compared with him."

These flattering observations were by no means displeasing to
the princess, but as she did not wish to betray her own feelings
she merely said, "You are all a set of chatterboxes; go back to
bed, and let me sleep."

When she dressed the following morning, her maids noticed that,
contrary to her usual habit, the princess was very particular about
her toilette, and insisted on her hair being dressed two or three
times over. "For," she said to herself, "if my appearance was not
displeasing to the prince when he saw me in the condition I was,
how much more will he be struck with me when he beholds me with all
my charms."

Then she placed in her hair the largest and most brilliant
diamonds she could find, with a necklace, bracelets and girdle, all
of precious stones. And over her shoulders her ladies put a robe of
the richest stuff in all the Indies, that no one was allowed to
wear except members of the royal family. When she was fully dressed
according to her wishes, she sent to know if the Prince of Persia
was awake and ready to receive her, as she desired to present
herself before him.

When the princess's messenger entered his room, Prince Firouz
Schah was in the act of leaving it, to inquire if he might be
allowed to pay his homage to her mistress: but on hearing the
princess's wishes, he at once gave way. "Her will is my law," he
said, "I am only here to obey her orders."

In a few moments the princess herself appeared, and after the
usual compliments had passed between them, the princess sat down on
a sofa, and began to explain to the prince her reasons for not
giving him an audience in her own apartments. "Had I done so," she
said, "we might have been interrupted at any hour by the chief of
the eunuchs, who has the right to enter whenever it pleases him,
whereas this is forbidden ground. I am all impatience to learn the
wonderful accident which has procured the pleasure of your arrival,
and that is why I have come to you here, where no one can intrude
upon us. Begin then, I entreat you, without delay."

So the prince began at the beginning, and told all the story of
the festival of Nedrouz held yearly in Persia, and of the splendid
spectacles celebrated in its honour. But when he came to the
enchanted horse, the princess declared that she could never have
imagined anything half so surprising. "Well then," continued the
prince, "you can easily understand how the King my father, who has
a passion for all curious things, was seized with a violent desire
to possess this horse, and asked the Indian what sum he would take
for it.

"The man's answer was absolutely absurd, as you will agree, when
I tell you that it was nothing less than the hand of the princess
my sister; but though all the bystanders laughed and mocked, and I
was beside myself with rage, I saw to my despair that my father
could not make up his mind to treat the insolent proposal as it
deserved. I tried to argue with him, but in vain. He only begged me
to examine the horse with a view (as I quite understood) of making
me more sensible of its value."

"To please my father, I mounted the horse, and, without waiting
for any instructions from the Indian, turned the peg as I had seen
him do. In an instant I was soaring upwards, much quicker than an
arrow could fly, and I felt as if I must be getting so near the sky
that I should soon hit my head against it! I could see nothing
beneath me, and for some time was so confused that I did not even
know in what direction I was travelling. At last, when it was
growing dark, I found another screw, and on turning it, the horse
began slowly to sink towards the earth. I was forced to trust to
chance, and to see what fate had in store, and it was already past
midnight when I found myself on the roof of this palace. I crept
down the little staircase, and made directly for a light which I
perceived through an open door—I peeped cautiously in, and saw, as
you will guess, the eunuchs lying asleep on the floor. I knew the
risks I ran, but my need was so great that I paid no attention to
them, and stole safely past your guards, to the curtain which
concealed your doorway.

"The rest, Princess, you know; and it only remains for me to
thank you for the kindness you have shown me, and to assure you of
my gratitude. By the law of nations, I am already your slave, and I
have only my heart, that is my own, to offer you. But what am I
saying? My own? Alas, madame, it was yours from the first moment I
beheld you!"

The air with which he said these words could have left no doubt
on the mind of the princess as to the effect of her charms, and the
blush which mounted to her face only increased her beauty.

"Prince," returned she as soon as her confusion permitted her to
speak, "you have given me the greatest pleasure, and I have
followed you closely in all your adventures, and though you are
positively sitting before me, I even trembled at your danger in the
upper regions of the air! Let me say what a debt I owe to the
chance that has led you to my house; you could have entered none
which would have given you a warmer welcome. As to your being a
slave, of course that is merely a joke, and my reception must
itself have assured you that you are as free here as at your
father's court. As to your heart," continued she in tones of
encouragement, "I am quite sure that must have been disposed of
long ago, to some princess who is well worthy of it, and I could
not think of being the cause of your unfaithfulness to her."

Prince Firouz Schah was about to protest that there was no lady
with any prior claims, but he was stopped by the entrance of one of
the princess's attendants, who announced that dinner was served,
and, after all, neither was sorry for the interruption.

Dinner was laid in a magnificent apartment, and the table was
covered with delicious fruits; while during the repast richly
dressed girls sang softly and sweetly to stringed instruments.
After the prince and princess had finished, they passed into a
small room hung with blue and gold, looking out into a garden
stocked with flowers and arbutus trees, quite different from any
that were to be found in Persia.

"Princess," observed the young man, "till now I had always
believed that Persia could boast finer palaces and more lovely
gardens than any kingdom upon earth. But my eyes have been opened,
and I begin to perceive that, wherever there is a great king he
will surround himself with buildings worthy of him."

"Prince," replied the Princess of Bengal, "I have no idea what a
Persian palace is like, so I am unable to make comparisons. I do
not wish to depreciate my own palace, but I can assure you that it
is very poor beside that of the King my father, as you will agree
when you have been there to greet him, as I hope you will shortly
do."

Now the princess hoped that, by bringing about a meeting between
the prince and her father, the King would be so struck with the
young man's distinguished air and fine manners, that he would offer
him his daughter to wife. But the reply of the Prince of Persia to
her suggestion was not quite what she wished.

"Madame," he said, "by taking advantage of your proposal to
visit the palace of the King of Bengal, I should satisfy not merely
my curiosity, but also the sentiments of respect with which I
regard him. But, Princess, I am persuaded that you will feel with
me, that I cannot possibly present myself before so great a
sovereign without the attendants suitable to my rank. He would
think me an adventurer."

"If that is all," she answered, "you can get as many attendants
here as you please. There are plenty of Persian merchants, and as
for money, my treasury is always open to you. Take what you
please."

Prince Firouz Schah guessed what prompted so much kindness on
the part of the princess, and was much touched by it. Still his
passion, which increased every moment, did not make him forget his
duty. So he replied without hesitation:

"I do not know, Princess, how to express my gratitude for your
obliging offer, which I would accept at once if it were not for the
recollection of all the uneasiness the King my father must be
suffering on my account. I should be unworthy indeed of all the
love he showers upon me, if I did not return to him at the first
possible moment. For, while I am enjoying the society of the most
amiable of all princesses, he is, I am quite convinced, plunged in
the deepest grief, having lost all hope of seeing me again. I am
sure you will understand my position, and will feel that to remain
away one instant longer than is necessary would not only be
ungrateful on my part, but perhaps even a crime, for how do I know
if my absence may not break his heart?

"But," continued the prince, "having obeyed the voice of my
conscience, I shall count the moments when, with your gracious
permission, I may present myself before the King of Bengal, not as
a wanderer, but as a prince, to implore the favour of your hand. My
father has always informed me that in my marriage I shall be left
quite free, but I am persuaded that I have only to describe your
generosity, for my wishes to become his own."

The Princess of Bengal was too reasonable not to accept the
explanation offered by Prince Firouz Schah, but she was much
disturbed at his intention of departing at once, for she feared
that, no sooner had he left her, than the impression she had made
on him would fade away. So she made one more effort to keep him,
and after assuring him that she entirely approved of his anxiety to
see his father, begged him to give her a day or two more of his
company.

In common politeness the prince could hardly refuse this
request, and the princess set about inventing every kind of
amusement for him, and succeeded so well that two months slipped by
almost unnoticed, in balls, spectacles and in hunting, of which,
when unattended by danger, the princess was passionately fond. But
at last, one day, he declared seriously that he could neglect his
duty no longer, and entreated her to put no further obstacles in
his way, promising at the same time to return, as soon as he could,
with all the magnificence due both to her and to himself.

"Princess," he added, "it may be that in your heart you class me
with those false lovers whose devotion cannot stand the test of
absence. If you do, you wrong me; and were it not for fear of
offending you, I would beseech you to come with me, for my life can
only be happy when passed with you. As for your reception at the
Persian Court, it will be as warm as your merits deserve; and as
for what concerns the King of Bengal, he must be much more
indifferent to your welfare than you have led me to believe if he
does not give his consent to our marriage."

The princess could not find words in which to reply to the
arguments of the Prince of Persia, but her silence and her downcast
eyes spoke for her, and declared that she had no objection to
accompanying him on his travels.

The only difficulty that occurred to her was that Prince Firouz
Schah did not know how to manage the horse, and she dreaded lest
they might find themselves in the same plight as before. But the
prince soothed her fears so successfully, that she soon had no
other thought than to arrange for their flight so secretly, that no
one in the palace should suspect it.

This was done, and early the following morning, when the whole
palace was wrapped in sleep, she stole up on to the roof, where the
prince was already awaiting her, with his horse's head towards
Persia. He mounted first and helped the princess up behind; then,
when she was firmly seated, with her hands holding tightly to his
belt, he touched the screw, and the horse began to leave the earth
quickly behind him.

He travelled with his accustomed speed, and Prince Firouz Schah
guided him so well that in two hours and a half from the time of
starting, he saw the capital of Persia lying beneath him. He
determined to alight neither in the great square from which he had
started, nor in the Sultan's palace, but in a country house at a
little distance from the town. Here he showed the princess a
beautiful suite of rooms, and begged her to rest, while he informed
his father of their arrival, and prepared a public reception worthy
of her rank. Then he ordered a horse to be saddled, and set
out.

All the way through the streets he was welcomed with shouts of
joy by the people, who had long lost all hope of seeing him again.
On reaching the palace, he found the Sultan surrounded by his
ministers, all clad in the deepest mourning, and his father almost
went out of his mind with surprise and delight at the mere sound of
his son's voice. When he had calmed down a little, he begged the
prince to relate his adventures.

The prince at once seized the opening thus given him, and told
the whole story of his treatment by the Princess of Bengal, not
even concealing the fact that she had fallen in love with him.
"And, Sire," ended the prince, "having given my royal word that you
would not refuse your consent to our marriage, I persuaded her to
return with me on the Indian's horse. I have left her in one of
your Highness's country houses, where she is waiting anxiously to
be assured that I have not promised in vain."

As he said this the prince was about to throw himself at the
feet of the Sultan, but his father prevented him, and embracing him
again, said eagerly:

"My son, not only do I gladly consent to your marriage with the
Princess of Bengal, but I will hasten to pay my respects to her,
and to thank her in my own person for the benefits she has
conferred on you. I will then bring her back with me, and make all
arrangements for the wedding to be celebrated to-day."

So the Sultan gave orders that the habits of mourning worn by
the people should be thrown off and that there should be a concert
of drums, trumpets and cymbals. Also that the Indian should be
taken from prison, and brought before him.

His commands were obeyed, and the Indian was led into his
presence, surrounded by guards. "I have kept you locked up," said
the Sultan, "so that in case my son was lost, your life should pay
the penalty. He has now returned; so take your horse, and begone
for ever."

The Indian hastily quitted the presence of the Sultan, and when
he was outside, he inquired of the man who had taken him out of
prison where the prince had really been all this time, and what he
had been doing. They told him the whole story, and how the Princess
of Bengal was even then awaiting in the country palace the consent
of the Sultan, which at once put into the Indian's head a plan of
revenge for the treatment he had experienced. Going straight to the
country house, he informed the doorkeeper who was left in charge
that he had been sent by the Sultan and by the Prince of Persia to
fetch the princess on the enchanted horse, and to bring her to the
palace.

The doorkeeper knew the Indian by sight, and was of course aware
that nearly three months before he had been thrown into prison by
the Sultan; and seeing him at liberty, the man took for granted
that he was speaking the truth, and made no difficulty about
leading him before the Princess of Bengal; while on her side,
hearing that he had come from the prince, the lady gladly consented
to do what he wished.

The Indian, delighted with the success of his scheme, mounted
the horse, assisted the princess to mount behind him, and turned
the peg at the very moment that the prince was leaving the palace
in Schiraz for the country house, followed closely by the Sultan
and all the court. Knowing this, the Indian deliberately steered
the horse right above the city, in order that his revenge for his
unjust imprisonment might be all the quicker and sweeter.

When the Sultan of Persia saw the horse and its riders, he
stopped short with astonishment and horror, and broke out into
oaths and curses, which the Indian heard quite unmoved, knowing
that he was perfectly safe from pursuit. But mortified and furious
as the Sultan was, his feelings were nothing to those of Prince
Firouz Schah, when he saw the object of his passionate devotion
being borne rapidly away. And while he was struck speechless with
grief and remorse at not having guarded her better, she vanished
swiftly out of his sight. What was he to do? Should he follow his
father into the palace, and there give reins to his despair? Both
his love and his courage alike forbade it; and he continued his way
to the palace.

The sight of the prince showed the doorkeeper of what folly he
had been guilty, and flinging himself at his master's feet,
implored his pardon. "Rise," said the prince, "I am the cause of
this misfortune, and not you. Go and find me the dress of a
dervish, but beware of saying it is for me."

At a short distance from the country house, a convent of
dervishes was situated, and the superior, or scheih, was the
doorkeeper's friend. So by means of a false story made up on the
spur of the moment, it was easy enough to get hold of a dervish's
dress, which the prince at once put on, instead of his own.
Disguised like this and concealing about him a box of pearls and
diamonds he had intended as a present to the princess, he left the
house at nightfall, uncertain where he should go, but firmly
resolved not to return without her.

Meanwhile the Indian had turned the horse in such a direction
that, before many hours had passed, it had entered a wood close to
the capital of the kingdom of Cashmere. Feeling very hungry, and
supposing that the princess also might be in want of food, he
brought his steed down to the earth, and left the princess in a
shady place, on the banks of a clear stream.

At first, when the princess had found herself alone, the idea
had occurred to her of trying to escape and hide herself. But as
she had eaten scarcely anything since she had left Bengal, she felt
she was too weak to venture far, and was obliged to abandon her
design. On the return of the Indian with meats of various kinds,
she began to eat voraciously, and soon had regained sufficient
courage to reply with spirit to his insolent remarks. Goaded by his
threats she sprang to her feet, calling loudly for help, and
luckily her cries were heard by a troop of horsemen, who rode up to
inquire what was the matter.

Now the leader of these horsemen was the Sultan of Cashmere,
returning from the chase, and he instantly turned to the Indian to
inquire who he was, and whom he had with him. The Indian rudely
answered that it was his wife, and there was no occasion for anyone
else to interfere between them.

The princess, who, of course, was ignorant of the rank of her
deliverer, denied altogether the Indian's story. "My lord," she
cried, "whoever you may be, put no faith in this impostor. He is an
abominable magician, who has this day torn me from the Prince of
Persia, my destined husband, and has brought me here on this
enchanted horse." She would have continued, but her tears choked
her, and the Sultan of Cashmere, convinced by her beauty and her
distinguished air of the truth of her tale, ordered his followers
to cut off the Indian's head, which was done immediately.

But rescued though she was from one peril, it seemed as if she
had only fallen into another. The Sultan commanded a horse to be
given her, and conducted her to his own palace, where he led her to
a beautiful apartment, and selected female slaves to wait on her,
and eunuchs to be her guard. Then, without allowing her time to
thank him for all he had done, he bade her repose, saying she
should tell him her adventures on the following day.

The princess fell asleep, flattering herself that she had only
to relate her story for the Sultan to be touched by compassion, and
to restore her to the prince without delay. But a few hours were to
undeceive her.

When the King of Cashmere had quitted her presence the evening
before, he had resolved that the sun should not set again without
the princess becoming his wife, and at daybreak proclamation of his
intention was made throughout the town, by the sound of drums,
trumpets, cymbals, and other instruments calculated to fill the
heart with joy. The Princess of Bengal was early awakened by the
noise, but she did not for one moment imagine that it had anything
to do with her, till the Sultan, arriving as soon as she was
dressed to inquire after her health, informed her that the trumpet
blasts she heard were part of the solemn marriage ceremonies, for
which he begged her to prepare. This unexpected announcement caused
the princess such terror that she sank down in a dead faint.

The slaves that were in waiting ran to her aid, and the Sultan
himself did his best to bring her back to consciousness, but for a
long while it was all to no purpose. At length her senses began
slowly to come back to her, and then, rather than break faith with
the Prince of Persia by consenting to such a marriage, she
determined to feign madness. So she began by saying all sorts of
absurdities, and using all kinds of strange gestures, while the
Sultan stood watching her with sorrow and surprise. But as this
sudden seizure showed no sign of abating, he left her to her women,
ordering them to take the greatest care of her. Still, as the day
went on, the malady seemed to become worse, and by night it was
almost violent.

Days passed in this manner, till at last the Sultan of Cashmere
decided to summon all the doctors of his court to consult together
over her sad state. Their answer was that madness is of so many
different kinds that it was impossible to give an opinion on the
case without seeing the princess, so the Sultan gave orders that
they were to be introduced into her chamber, one by one, every man
according to his rank.

This decision had been foreseen by the princess, who knew quite
well that if once she allowed the physicians to feel her pulse, the
most ignorant of them would discover that she was in perfectly good
health, and that her madness was feigned, so as each man
approached, she broke out into such violent paroxysms, that not one
dared to lay a finger on her. A few, who pretended to be cleverer
than the rest, declared that they could diagnose sick people only
from sight, ordered her certain potions, which she made no
difficulty about taking, as she was persuaded they were all
harmless.

When the Sultan of Cashmere saw that the court doctors could do
nothing towards curing the princess, he called in those of the
city, who fared no better. Then he had recourse to the most
celebrated physicians in the other large towns, but finding that
the task was beyond their science, he finally sent messengers into
the other neighbouring states, with a memorandum containing full
particulars of the princess's madness, offering at the same time to
pay the expenses of any physician who would come and see for
himself, and a handsome reward to the one who should cure her. In
answer to this proclamation many foreign professors flocked into
Cashmere, but they naturally were not more successful than the rest
had been, as the cure depended neither on them nor their skill, but
only on the princess herself.

It was during this time that Prince Firouz Schah, wandering
sadly and hopelessly from place to place, arrived in a large city
of India, where he heard a great deal of talk about the Princess of
Bengal who had gone out of her senses, on the very day that she was
to have been married to the Sultan of Cashmere. This was quite
enough to induce him to take the road to Cashmere, and to inquire
at the first inn at which he lodged in the capital the full
particulars of the story. When he knew that he had at last found
the princess whom he had so long lost, he set about devising a plan
for her rescue.

The first thing he did was to procure a doctor's robe, so that
his dress, added to the long beard he had allowed to grow on his
travels, might unmistakably proclaim his profession. He then lost
no time in going to the palace, where he obtained an audience of
the chief usher, and while apologising for his boldness in
presuming to think that he could cure the princess, where so many
others had failed, declared that he had the secret of certain
remedies, which had hitherto never failed of their effect.

The chief usher assured him that he was heartily welcome, and
that the Sultan would receive him with pleasure; and in case of
success, he would gain a magnificent reward.

When the Prince of Persia, in the disguise of a physician, was
brought before him, the Sultan wasted no time in talking, beyond
remarking that the mere sight of a doctor threw the princess into
transports of rage. He then led the prince up to a room under the
roof, which had an opening through which he might observe the
princess, without himself being seen.

The prince looked, and beheld the princess reclining on a sofa
with tears in her eyes, singing softly to herself a song bewailing
her sad destiny, which had deprived her, perhaps for ever, of a
being she so tenderly loved. The young man's heart beat fast as he
listened, for he needed no further proof that her madness was
feigned, and that it was love of him which had caused her to resort
to this species of trick. He softly left his hiding-place, and
returned to the Sultan, to whom he reported that he was sure from
certain signs that the princess's malady was not incurable, but
that he must see her and speak with her alone.

The Sultan made no difficulty in consenting to this, and
commanded that he should be ushered in to the princess's apartment.
The moment she caught sight of his physician's robe, she sprang
from her seat in a fury, and heaped insults upon him. The prince
took no notice of her behaviour, and approaching quite close, so
that his words might be heard by her alone, he said in a low
whisper, "Look at me, princess, and you will see that I am no
doctor, but the Prince of Persia, who has come to set you
free."

At the sound of his voice, the Princess of Bengal suddenly grew
calm, and an expression of joy overspread her face, such as only
comes when what we wish for most and expect the least suddenly
happens to us. For some time she was too enchanted to speak, and
Prince Firouz Schah took advantage of her silence to explain to her
all that had occurred, his despair at watching her disappear before
his very eyes, the oath he had sworn to follow her over the world,
and his rapture at finally discovering her in the palace at
Cashmere. When he had finished, he begged in his turn that the
princess would tell him how she had come there, so that he might
the better devise some means of rescuing her from the tyranny of
the Sultan.

It needed but a few words from the princess to make him
acquainted with the whole situation, and how she had been forced to
play the part of a mad woman in order to escape from a marriage
with the Sultan, who had not had sufficient politeness even to ask
her consent. If necessary, she added, she had resolved to die
sooner than permit herself to be forced into such a union, and
break faith with a prince whom she loved.

The prince then inquired if she knew what had become of the
enchanted horse since the Indian's death, but the princess could
only reply that she had heard nothing about it. Still she did not
suppose that the horse could have been forgotten by the Sultan,
after all she had told him of its value.

To this the prince agreed, and they consulted together over a
plan by which she might be able to make her escape and return with
him into Persia. And as the first step, she was to dress herself
with care, and receive the Sultan with civility when he visited her
next morning.

The Sultan was transported with delight on learning the result
of the interview, and his opinion of the doctor's skill was raised
still higher when, on the following day, the princess behaved
towards him in such a way as to persuade him that her complete cure
would not be long delayed. However he contented himself with
assuring her how happy he was to see her health so much improved,
and exhorted her to make every use of so clever a physician, and to
repose entire confidence in him. Then he retired, without awaiting
any reply from the princess.

The Prince of Persia left the room at the same time, and asked
if he might be allowed humbly to inquire by what means the Princess
of Bengal had reached Cashmere, which was so far distant from her
father's kingdom, and how she came to be there alone. The Sultan
thought the question very natural, and told him the same story that
the Princess of Bengal had done, adding that he had ordered the
enchanted horse to be taken to his treasury as a curiosity, though
he was quite ignorant how it could be used.

"Sire," replied the physician, "your Highness's tale has
supplied me with the clue I needed to complete the recovery of the
princess. During her voyage hither on an enchanted horse, a portion
of its enchantment has by some means been communicated to her
person, and it can only be dissipated by certain perfumes of which
I possess the secret. If your Highness will deign to consent, and
to give the court and the people one of the most astonishing
spectacles they have ever witnessed, command the horse to be
brought into the big square outside the palace, and leave the rest
to me. I promise that in a very few moments, in presence of all the
assembled multitude, you shall see the princess as healthy both in
mind and body as ever she was in her life. And in order to make the
spectacle as impressive as possible, I would suggest that she
should be richly dressed and covered with the noblest jewels of the
crown."

The Sultan readily agreed to all that the prince proposed, and
the following morning he desired that the enchanted horse should be
taken from the treasury, and brought into the great square of the
palace. Soon the rumour began to spread through the town, that
something extraordinary was about to happen, and such a crowd began
to collect that the guards had to be called out to keep order, and
to make a way for the enchanted horse.

When all was ready, the Sultan appeared, and took his place on a
platform, surrounded by the chief nobles and officers of his court.
When they were seated, the Princess of Bengal was seen leaving the
palace, accompanied by the ladies who had been assigned to her by
the Sultan. She slowly approached the enchanted horse, and with the
help of her ladies, she mounted on its back. Directly she was in
the saddle, with her feet in the stirrups and the bridle in her
hand, the physician placed around the horse some large braziers
full of burning coals, into each of which he threw a perfume
composed of all sorts of delicious scents. Then he crossed his
hands over his breast, and with lowered eyes walked three times
round the horse, muttering the while certain words. Soon there
arose from the burning braziers a thick smoke which almost
concealed both the horse and princess, and this was the moment for
which he had been waiting. Springing lightly up behind the lady, he
leaned forward and turned the peg, and as the horse darted up into
the air, he cried aloud so that his words were heard by all
present, "Sultan of Cashmere, when you wish to marry princesses who
have sought your protection, learn first to gain their
consent."

It was in this way that the Prince of Persia rescued the
Princess of Bengal, and returned with her to Persia, where they
descended this time before the palace of the King himself. The
marriage was only delayed just long enough to make the ceremony as
brilliant as possible, and, as soon as the rejoicings were over, an
ambassador was sent to the King of Bengal, to inform him of what
had passed, and to ask his approbation of the alliance between the
two countries, which he heartily gave.

The Story of Two Sisters Who Were Jealous
of Their Younger Sister

Once upon a time there reigned over Persia a Sultan named
Kosrouschah, who from his boyhood had been fond of putting on a
disguise and seeking adventures in all parts of the city,
accompanied by one of his officers, disguised like himself. And no
sooner was his father buried and the ceremonies over that marked
his accession to the throne, than the young man hastened to throw
off his robes of state, and calling to his vizir to make ready
likewise, stole out in the simple dress of a private citizen into
the less known streets of the capital.

Passing down a lonely street, the Sultan heard women's voices in
loud discussion; and peeping through a crack in the door, he saw
three sisters, sitting on a sofa in a large hall, talking in a very
lively and earnest manner. Judging from the few words that reached
his ear, they were each explaining what sort of men they wished to
marry.

"I ask nothing better," cried the eldest, "than to have the
Sultan's baker for a husband. Think of being able to eat as much as
one wanted, of that delicious bread that is baked for his Highness
alone! Let us see if your wish is as good as mine."

"I," replied the second sister, "should be quite content with
the Sultan's head cook. What delicate stews I should feast upon!
And, as I am persuaded that the Sultan's bread is used all through
the palace, I should have that into the bargain. You see, my dear
sister, my taste is as good as yours."

It was now the turn of the youngest sister, who was by far the
most beautiful of the three, and had, besides, more sense than the
other two. "As for me," she said, "I should take a higher flight;
and if we are to wish for husbands, nothing less than the Sultan
himself will do for me."

The Sultan was so much amused by the conversation he had
overheard, that he made up his mind to gratify their wishes, and
turning to the grand-vizir, he bade him note the house, and on the
following morning to bring the ladies into his presence.

The grand-vizir fulfilled his commission, and hardly giving them
time to change their dresses, desired the three sisters to follow
him to the palace. Here they were presented one by one, and when
they had bowed before the Sultan, the sovereign abruptly put the
question to them:

"Tell me, do you remember what you wished for last night, when
you were making merry? Fear nothing, but answer me the truth."

These words, which were so unexpected, threw the sisters into
great confusion, their eyes fell, and the blushes of the youngest
did not fail to make an impression on the heart of the Sultan. All
three remained silent, and he hastened to continue: "Do not be
afraid, I have not the slightest intention of giving you pain, and
let me tell you at once, that I know the wishes formed by each one.
You," he said, turning to the youngest, "who desired to have me for
an husband, shall be satisfied this very day. And you," he added,
addressing himself to the other two, "shall be married at the same
moment to my baker and to my chief cook."

When the Sultan had finished speaking the three sisters flung
themselves at his feet, and the youngest faltered out, "Oh, sire,
since you know my foolish words, believe, I pray you, that they
were only said in joke. I am unworthy of the honour you propose to
do me, and I can only ask pardon for my boldness."

The other sisters also tried to excuse themselves, but the
Sultan would hear nothing.

"No, no," he said, "my mind is made up. Your wishes shall be
accomplished."

So the three weddings were celebrated that same day, but with a
great difference. That of the youngest was marked by all the
magnificence that was customary at the marriage of the Shah of
Persia, while the festivities attending the nuptials of the
Sultan's baker and his chief cook were only such as were suitable
to their conditions.

This, though quite natural, was highly displeasing to the elder
sisters, who fell into a passion of jealousy, which in the end
caused a great deal of trouble and pain to several people. And the
first time that they had the opportunity of speaking to each other,
which was not till several days later at a public bath, they did
not attempt to disguise their feelings.

"Can you possibly understand what the Sultan saw in that little
cat," said one to the other, "for him to be so fascinated by
her?"

"He must be quite blind," returned the wife of the chief cook.
"As for her looking a little younger than we do, what does that
matter? You would have made a far better Sultana than she."

"Oh, I say nothing of myself," replied the elder, "and if the
Sultan had chosen you it would have been all very well; but it
really grieves me that he should have selected a wretched little
creature like that. However, I will be revenged on her somehow, and
I beg you will give me your help in the matter, and to tell me
anything that you can think of that is likely to mortify her."

In order to carry out their wicked scheme the two sisters met
constantly to talk over their ideas, though all the while they
pretended to be as friendly as ever towards the Sultana, who, on
her part, invariably treated them with kindness. For a long time no
plan occurred to the two plotters that seemed in the least likely
to meet with success, but at length the expected birth of an heir
gave them the chance for which they had been hoping.

They obtained permission of the Sultan to take up their abode in
the palace for some weeks, and never left their sister night or
day. When at last a little boy, beautiful as the sun, was born,
they laid him in his cradle and carried it down to a canal which
passed through the grounds of the palace. Then, leaving it to its
fate, they informed the Sultan that instead of the son he had so
fondly desired the Sultana had given birth to a puppy. At this
dreadful news the Sultan was so overcome with rage and grief that
it was with great difficulty that the grand-vizir managed to save
the Sultana from his wrath.

Meanwhile the cradle continued to float peacefully along the
canal till, on the outskirts of the royal gardens, it was suddenly
perceived by the intendant, one of the highest and most respected
officials in the kingdom.

"Go," he said to a gardener who was working near, "and get that
cradle out for me."

The gardener did as he was bid, and soon placed the cradle in
the hands of the intendant.

The official was much astonished to see that the cradle, which
he had supposed to be empty, contained a baby, which, young though
it was, already gave promise of great beauty. Having no children
himself, although he had been married some years, it at once
occurred to him that here was a child which he could take and bring
up as his own. And, bidding the man pick up the cradle and follow
him, he turned towards home.

"My wife," he exclaimed as he entered the room, "heaven has
denied us any children, but here is one that has been sent in their
place. Send for a nurse, and I will do what is needful publicly to
recognise it as my son."

The wife accepted the baby with joy, and though the intendant
saw quite well that it must have come from the royal palace, he did
not think it was his business to inquire further into the
mystery.

The following year another prince was born and sent adrift, but
happily for the baby, the intendant of the gardens again was
walking by the canal, and carried it home as before.

The Sultan, naturally enough, was still more furious the second
time than the first, but when the same curious accident was
repeated in the third year he could control himself no longer, and,
to the great joy of the jealous sisters, commanded that the Sultana
should be executed. But the poor lady was so much beloved at Court
that not even the dread of sharing her fate could prevent the
grand-vizir and the courtiers from throwing themselves at the
Sultan's feet and imploring him not to inflict so cruel a
punishment for what, after all, was not her fault.

"Let her live," entreated the grand-vizir, "and banish her from
your presence for the rest of her days. That in itself will be
punishment enough."

His first passion spent, the Sultan had regained his
self-command. "Let her live then," he said, "since you have it so
much at heart. But if I grant her life it shall only be on one
condition, which shall make her daily pray for death. Let a box be
built for her at the door of the principal mosque, and let the
window of the box be always open. There she shall sit, in the
coarsest clothes, and every Mussulman who enters the mosque shall
spit in her face in passing. Anyone that refuses to obey shall be
exposed to the same punishment himself. You, vizir, will see that
my orders are carried out."

The grand-vizir saw that it was useless to say more, and, full
of triumph, the sisters watched the building of the box, and then
listened to the jeers of the people at the helpless Sultana sitting
inside. But the poor lady bore herself with so much dignity and
meekness that it was not long before she had won the sympathy of
those that were best among the crowd.

But it is now time to return to the fate of the third baby, this
time a princess. Like its brothers, it was found by the intendant
of the gardens, and adopted by him and his wife, and all three were
brought up with the greatest care and tenderness.

As the children grew older their beauty and air of distinction
became more and more marked, and their manners had all the grace
and ease that is proper to people of high birth. The princes had
been named by their foster-father Bahman and Perviz, after two of
the ancient kings of Persia, while the princess was called
Parizade, or the child of the genii.

The intendant was careful to bring them up as befitted their
real rank, and soon appointed a tutor to teach the young princes
how to read and write. And the princess, determined not to be left
behind, showed herself so anxious to learn with her brothers, that
the intendant consented to her joining in their lessons, and it was
not long before she knew as much as they did.

From that time all their studies were done in common. They had
the best masters for the fine arts, geography, poetry, history and
science, and even for sciences which are learned by few, and every
branch seemed so easy to them, that their teachers were astonished
at the progress they made. The princess had a passion for music,
and could sing and play upon all sorts of instruments she could
also ride and drive as well as her brothers, shoot with a bow and
arrow, and throw a javelin with the same skill as they, and
sometimes even better.

In order to set off these accomplishments, the intendant
resolved that his foster children should not be pent up any longer
in the narrow borders of the palace gardens, where he had always
lived, so he bought a splendid country house a few miles from the
capital, surrounded by an immense park. This park he filled with
wild beasts of various sorts, so that the princes and princess
might hunt as much as they pleased.

When everything was ready, the intendant threw himself at the
Sultan's feet, and after referring to his age and his long
services, begged his Highness's permission to resign his post. This
was granted by the Sultan in a few gracious words, and he then
inquired what reward he could give to his faithful servant. But the
intendant declared that he wished for nothing except the
continuance of his Highness's favour, and prostrating himself once
more, he retired from the Sultan's presence.

Five or six months passed away in the pleasures of the country,
when death attacked the intendant so suddenly that he had no time
to reveal the secret of their birth to his adopted children, and as
his wife had long been dead also, it seemed as if the princes and
the princess would never know that they had been born to a higher
station than the one they filled. Their sorrow for their father was
very deep, and they lived quietly on in their new home, without
feeling any desire to leave it for court gaieties or intrigues.

One day the princes as usual went out to hunt, but their sister
remained alone in her apartments. While they were gone an old
Mussulman devotee appeared at the door, and asked leave to enter,
as it was the hour of prayer. The princess sent orders at once that
the old woman was to be taken to the private oratory in the
grounds, and when she had finished her prayers was to be shown the
house and gardens, and then to be brought before her.

Although the old woman was very pious, she was not at all
indifferent to the magnificence of all around her, which she seemed
to understand as well as to admire, and when she had seen it all
she was led by the servants before the princess, who was seated in
a room which surpassed in splendour all the rest.

"My good woman," said the princess pointing to a sofa, "come and
sit beside me. I am delighted at the opportunity of speaking for a
few moments with so holy a person." The old woman made some
objections to so much honour being done her, but the princess
refused to listen, and insisted that her guest should take the best
seat, and as she thought she must be tired ordered
refreshments.

While the old woman was eating, the princess put several
questions to her as to her mode of life, and the pious exercises
she practiced, and then inquired what she thought of the house now
that she had seen it.

"Madam," replied the pilgrim, "one must be hard indeed to please
to find any fault. It is beautiful, comfortable and well ordered,
and it is impossible to imagine anything more lovely than the
garden. But since you ask me, I must confess that it lacks three
things to make it absolutely perfect."

"And what can they be?" cried the princess. "Only tell me, and I
will lose no time in getting them."

"The three things, madam," replied the old woman, "are, first,
the Talking Bird, whose voice draws all other singing birds to it,
to join in chorus. And second, the Singing Tree, where every leaf
is a song that is never silent. And lastly the Golden Water, of
which it is only needful to pour a single drop into a basin for it
to shoot up into a fountain, which will never be exhausted, nor
will the basin ever overflow."

"Oh, how can I thank you," cried the princess, "for telling me
of such treasures! But add, I pray you, to your goodness by further
informing me where I can find them."

"Madam," replied the pilgrim, "I should ill repay the
hospitality you have shown me if I refused to answer your question.
The three things of which I have spoken are all to be found in one
place, on the borders of this kingdom, towards India. Your
messenger has only to follow the road that passes by your house,
for twenty days, and at the end of that time, he is to ask the
first person he meets for the Talking Bird, the Singing Tree, and
the Golden Water." She then rose, and bidding farewell to the
princess, went her way.

The old woman had taken her departure so abruptly that the
Princess Parizade did not perceive till she was really gone that
the directions were hardly clear enough to enable the search to be
successful. And she was still thinking of the subject, and how
delightful it would be to possess such rarities, when the princes,
her brothers, returned from the chase.

"What is the matter, my sister?" asked Prince Bahman; "why are
you so grave? Are you ill? Or has anything happened?"

Princess Parizade did not answer directly, but at length she
raised her eyes, and replied that there was nothing wrong.

"But there must be something," persisted Prince Bahman, "for you
to have changed so much during the short time we have been absent.
Hide nothing from us, I beseech you, unless you wish us to believe
that the confidence we have always had in one another is now to
cease."

"When I said that it was nothing," said the princess, moved by
his words, "I meant that it was nothing that affected you, although
I admit that it is certainly of some importance to me. Like myself,
you have always thought this house that our father built for us was
perfect in every respect, but only to-day I have learned that three
things are still lacking to complete it. These are the Talking
Bird, the Singing Tree, and the Golden Water." After explaining the
peculiar qualities of each, the princess continued: "It was a
Mussulman devotee who told me all this, and where they might all be
found. Perhaps you will think that the house is beautiful enough as
it is, and that we can do quite well without them; but in this I
cannot agree with you, and I shall never be content until I have
got them. So counsel me, I pray, whom to send on the
undertaking."

"My dear sister," replied Prince Bahman, "that you should care
about the matter is quite enough, even if we took no interest in it
ourselves. But we both feel with you, and I claim, as the elder,
the right to make the first attempt, if you will tell me where I am
to go, and what steps I am to take."

Prince Perviz at first objected that, being the head of the
family, his brother ought not to be allowed to expose himself to
danger; but Prince Bahman would hear nothing, and retired to make
the needful preparations for his journey.

The next morning Prince Bahman got up very early, and after
bidding farewell to his brother and sister, mounted his horse. But
just as he was about to touch it with his whip, he was stopped by a
cry from the princess.

"Oh, perhaps after all you may never come back; one never can
tell what accidents may happen. Give it up, I implore you, for I
would a thousand times rather lose the Talking Bird, and the
Singing Tree and the Golden Water, than that you should run into
danger."

"My dear sister," answered the prince, "accidents only happen to
unlucky people, and I hope that I am not one of them. But as
everything is uncertain, I promise you to be very careful. Take
this knife," he continued, handing her one that hung sheathed from
his belt, "and every now and then draw it out and look at it. As
long as it keeps bright and clean as it is to-day, you will know
that I am living; but if the blade is spotted with blood, it will
be a sign that I am dead, and you shall weep for me."

So saying, Prince Bahman bade them farewell once more, and
started on the high road, well mounted and fully armed. For twenty
days he rode straight on, turning neither to the right hand nor to
the left, till he found himself drawing near the frontiers of
Persia. Seated under a tree by the wayside he noticed a hideous old
man, with a long white moustache, and beard that almost fell to his
feet. His nails had grown to an enormous length, and on his head he
wore a huge hat, which served him for an umbrella.

Prince Bahman, who, remembering the directions of the old woman,
had been since sunrise on the look-out for some one, recognised the
old man at once to be a dervish. He dismounted from his horse, and
bowed low before the holy man, saying by way of greeting, "My
father, may your days be long in the land, and may all your wishes
be fulfilled!"

The dervish did his best to reply, but his moustache was so
thick that his words were hardly intelligible, and the prince,
perceiving what was the matter, took a pair of scissors from his
saddle pockets, and requested permission to cut off some of the
moustache, as he had a question of great importance to ask the
dervish. The dervish made a sign that he might do as he liked, and
when a few inches of his hair and beard had been pruned all round
the prince assured the holy man that he would hardly believe how
much younger he looked. The dervish smiled at his compliments, and
thanked him for what he had done.

"Let me," he said, "show you my gratitude for making me more
comfortable by telling me what I can do for you."

"Gentle dervish," replied Prince Bahman, "I come from far, and I
seek the Talking Bird, the Singing Tree, and the Golden Water. I
know that they are to be found somewhere in these parts, but I am
ignorant of the exact spot. Tell me, I pray you, if you can, so
that I may not have travelled on a useless quest." While he was
speaking, the prince observed a change in the countenance of the
dervish, who waited for some time before he made reply.

"My lord," he said at last, "I do know the road for which you
ask, but your kindness and the friendship I have conceived for you
make me loth to point it out."

"But why not?" inquired the prince. "What danger can there
be?"

"The very greatest danger," answered the dervish. "Other men, as
brave as you, have ridden down this road, and have put me that
question. I did my best to turn them also from their purpose, but
it was of no use. Not one of them would listen to my words, and not
one of them came back. Be warned in time, and seek to go no
further."

"I am grateful to you for your interest in me," said Prince
Bahman, "and for the advice you have given, though I cannot follow
it. But what dangers can there be in the adventure which courage
and a good sword cannot meet?"

"And suppose," answered the dervish, "that your enemies are
invisible, how then?"

"Nothing will make me give it up," replied the prince, "and for
the last time I ask you to tell me where I am to go."

When the dervish saw that the prince's mind was made up, he drew
a ball from a bag that lay near him, and held it out. "If it must
be so," he said, with a sigh, "take this, and when you have mounted
your horse throw the ball in front of you. It will roll on till it
reaches the foot of a mountain, and when it stops you will stop
also. You will then throw the bridle on your horse's neck without
any fear of his straying, and will dismount. On each side you will
see vast heaps of big black stones, and will hear a multitude of
insulting voices, but pay no heed to them, and, above all, beware
of ever turning your head. If you do, you will instantly become a
black stone like the rest. For those stones are in reality men like
yourself, who have been on the same quest, and have failed, as I
fear that you may fail also. If you manage to avoid this pitfall,
and to reach the top of the mountain, you will find there the
Talking Bird in a splendid cage, and you can ask of him where you
are to seek the Singing Tree and the Golden Water. That is all I
have to say. You know what you have to do, and what to avoid, but
if you are wise you will think of it no more, but return whence you
have come."

The prince smilingly shook his head, and thanking the dervish
once more, he sprang on his horse and threw the ball before
him.

The ball rolled along the road so fast that Prince Bahman had
much difficulty in keeping up with it, and it never relaxed its
speed till the foot of the mountain was reached. Then it came to a
sudden halt, and the prince at once got down and flung the bridle
on his horse's neck. He paused for a moment and looked round him at
the masses of black stones with which the sides of the mountain
were covered, and then began resolutely to ascend. He had hardly
gone four steps when he heard the sound of voices around him,
although not another creature was in sight.

"Who is this imbecile?" cried some, "stop him at once." "Kill
him," shrieked others, "Help! robbers! murderers! help! help!" "Oh,
let him alone," sneered another, and this was the most trying of
all, "he is such a beautiful young man; I am sure the bird and the
cage must have been kept for him."

At first the prince took no heed to all this clamour, but
continued to press forward on his way. Unfortunately this conduct,
instead of silencing the voices, only seemed to irritate them the
more, and they arose with redoubled fury, in front as well as
behind. After some time he grew bewildered, his knees began to
tremble, and finding himself in the act of falling, he forgot
altogether the advice of the dervish. He turned to fly down the
mountain, and in one moment became a black stone.

As may be imagined, Prince Perviz and his sister were all this
time in the greatest anxiety, and consulted the magic knife, not
once but many times a day. Hitherto the blade had remained bright
and spotless, but on the fatal hour on which Prince Bahman and his
horse were changed into black stones, large drops of blood appeared
on the surface. "Ah! my beloved brother," cried the princess in
horror, throwing the knife from her, "I shall never see you again,
and it is I who have killed you. Fool that I was to listen to the
voice of that temptress, who probably was not speaking the truth.
What are the Talking Bird and the Singing Tree to me in comparison
with you, passionately though I long for them!"

Prince Perviz's grief at his brother's loss was not less than
that of Princess Parizade, but he did not waste his time on useless
lamentations.

"My sister," he said, "why should you think the old woman was
deceiving you about these treasures, and what would have been her
object in doing so! No, no, our brother must have met his death by
some accident, or want of precaution, and to-morrow I will start on
the same quest."

Terrified at the thought that she might lose her only remaining
brother, the princess entreated him to give up his project, but he
remained firm. Before setting out, however, he gave her a chaplet
of a hundred pearls, and said, "When I am absent, tell this over
daily for me. But if you should find that the beads stick, so that
they will not slip one after the other, you will know that my
brother's fate has befallen me. Still, we must hope for better
luck."

Then he departed, and on the twentieth day of his journey fell
in with the dervish on the same spot as Prince Bahman had met him,
and began to question him as to the place where the Talking Bird,
the Singing Tree and the Golden Water were to be found. As in the
case of his brother, the dervish tried to make him give up his
project, and even told him that only a few weeks since a young man,
bearing a strong resemblance to himself, had passed that way, but
had never come back again.

"That, holy dervish," replied Prince Perviz, "was my elder
brother, who is now dead, though how he died I cannot say."

"He is changed into a black stone," answered the dervish, "like
all the rest who have gone on the same errand, and you will become
one likewise if you are not more careful in following my
directions." Then he charged the prince, as he valued his life, to
take no heed of the clamour of voices that would pursue him up the
mountain, and handing him a ball from the bag, which still seemed
to be half full, he sent him on his way.

When Prince Perviz reached the foot of the mountain he jumped
from his horse, and paused for a moment to recall the instructions
the dervish had given him. Then he strode boldly on, but had
scarcely gone five or six paces when he was startled by a man's
voice that seemed close to his ear, exclaiming: "Stop, rash fellow,
and let me punish your audacity." This outrage entirely put the
dervish's advice out of the prince's head. He drew his sword, and
turned to avenge himself, but almost before he had realised that
there was nobody there, he and his horse were two black stones.

Not a morning had passed since Prince Perviz had ridden away
without Princess Parizade telling her beads, and at night she even
hung them round her neck, so that if she woke she could assure
herself at once of her brother's safety. She was in the very act of
moving them through her fingers at the moment that the prince fell
a victim to his impatience, and her heart sank when the first pearl
remained fixed in its place. However she had long made up her mind
what she would do in such a case, and the following morning the
princess, disguised as a man, set out for the mountain.

As she had been accustomed to riding from her childhood, she
managed to travel as many miles daily as her brothers had done, and
it was, as before, on the twentieth day that she arrived at the
place where the dervish was sitting. "Good dervish," she said
politely, "will you allow me to rest by you for a few moments, and
perhaps you will be so kind as to tell me if you have ever heard of
a Talking Bird, a Singing Tree, and some Golden Water that are to
be found somewhere near this?"

"Madam," replied the dervish, "for in spite of your manly dress
your voice betrays you, I shall be proud to serve you in any way I
can. But may I ask the purpose of your question?"

"Good dervish," answered the princess, "I have heard such
glowing descriptions of these three things, that I cannot rest till
I possess them."

"Madam," said the dervish, "they are far more beautiful than any
description, but you seem ignorant of all the difficulties that
stand in your way, or you would hardly have undertaken such an
adventure. Give it up, I pray you, and return home, and do not ask
me to help you to a cruel death."

"Holy father," answered the princess, "I come from far, and I
should be in despair if I turned back without having attained my
object. You have spoken of difficulties; tell me, I entreat you,
what they are, so that I may know if I can overcome them, or see if
they are beyond my strength."

So the dervish repeated his tale, and dwelt more firmly than
before on the clamour of the voices, the horrors of the black
stones, which were once living men, and the difficulties of
climbing the mountain; and pointed out that the chief means of
success was never to look behind till you had the cage in your
grasp.

"As far as I can see," said the princess, "the first thing is
not to mind the tumult of the voices that follow you till you reach
the cage, and then never to look behind. As to this, I think I have
enough self-control to look straight before me; but as it is quite
possible that I might be frightened by the voices, as even the
boldest men have been, I will stop up my ears with cotton, so that,
let them make as much noise as they like, I shall hear
nothing."

"Madam," cried the dervish, "out of all the number who have
asked me the way to the mountain, you are the first who has ever
suggested such a means of escaping the danger! It is possible that
you may succeed, but all the same, the risk is great."

"Good dervish," answered the princess, "I feel in my heart that
I shall succeed, and it only remains for me to ask you the way I am
to go."

Then the dervish said that it was useless to say more, and he
gave her the ball, which she flung before her.

The first thing the princess did on arriving at the mountain was
to stop her ears with cotton, and then, making up her mind which
was the best way to go, she began her ascent. In spite of the
cotton, some echoes of the voices reached her ears, but not so as
to trouble her. Indeed, though they grew louder and more insulting
the higher she climbed, the princess only laughed, and said to
herself that she certainly would not let a few rough words stand
between her and the goal. At last she perceived in the distance the
cage and the bird, whose voice joined itself in tones of thunder to
those of the rest: "Return, return! never dare to come near
me."

At the sight of the bird, the princess hastened her steps, and
without vexing herself at the noise which by this time had grown
deafening, she walked straight up to the cage, and seizing it, she
said: "Now, my bird, I have got you, and I shall take good care
that you do not escape." As she spoke she took the cotton from her
ears, for it was needed no longer.

"Brave lady," answered the bird, "do not blame me for having
joined my voice to those who did their best to preserve my freedom.
Although confined in a cage, I was content with my lot, but if I
must become a slave, I could not wish for a nobler mistress than
one who has shown so much constancy, and from this moment I swear
to serve you faithfully. Some day you will put me to the proof, for
I know who you are better than you do yourself. Meanwhile, tell me
what I can do, and I will obey you."

"Bird," replied the princess, who was filled with a joy that
seemed strange to herself when she thought that the bird had cost
her the lives of both her brothers. "bird, let me first thank you
for your good will, and then let me ask you where the Golden Water
is to be found."

The bird described the place, which was not far distant, and the
princess filled a small silver flask that she had brought with her
for the purpose. She then returned to the cage, and said: "Bird,
there is still something else, where shall I find the Singing
Tree?"

"Behind you, in that wood," replied the bird, and the princess
wandered through the wood, till a sound of the sweetest voices told
her she had found what she sought. But the tree was tall and
strong, and it was hopeless to think of uprooting it.

"You need not do that," said the bird, when she had returned to
ask counsel. "Break off a twig, and plant it in your garden, and it
will take root, and grow into a magnificent tree."

When the Princess Parizade held in her hands the three wonders
promised her by the old woman, she said to the bird: "All that is
not enough. It was owing to you that my brothers became black
stones. I cannot tell them from the mass of others, but you must
know, and point them out to me, I beg you, for I wish to carry them
away."

For some reason that the princess could not guess these words
seemed to displease the bird, and he did not answer. The princess
waited a moment, and then continued in severe tones, "Have you
forgotten that you yourself said that you are my slave to do my
bidding, and also that your life is in my power?"

"No, I have not forgotten," replied the bird, "but what you ask
is very difficult. However, I will do my best. If you look round,"
he went on, "you will see a pitcher standing near. Take it, and, as
you go down the mountain, scatter a little of the water it contains
over every black stone and you will soon find your two
brothers."

Princess Parizade took the pitcher, and, carrying with her
besides the cage the twig and the flask, returned down the mountain
side. At every black stone she stopped and sprinkled it with water,
and as the water touched it the stone instantly became a man. When
she suddenly saw her brothers before her her delight was mixed with
astonishment.

"Why, what are you doing here?" she cried.

"We have been asleep," they said.

"Yes," returned the princess, "but without me your sleep would
probably have lasted till the day of judgment. Have you forgotten
that you came here in search of the Talking Bird, the Singing Tree,
and the Golden Water, and the black stones that were heaped up
along the road? Look round and see if there is one left. These
gentlemen, and yourselves, and all your horses were changed into
these stones, and I have delivered you by sprinkling you with the
water from this pitcher. As I could not return home without you,
even though I had gained the prizes on which I had set my heart, I
forced the Talking Bird to tell me how to break the spell."

On hearing these words Prince Bahman and Prince Perviz
understood all they owed their sister, and the knights who stood by
declared themselves her slaves and ready to carry out her wishes.
But the princess, while thanking them for their politeness,
explained that she wished for no company but that of her brothers,
and that the rest were free to go where they would.

So saying the princess mounted her horse, and, declining to
allow even Prince Bahman to carry the cage with the Talking Bird,
she entrusted him with the branch of the Singing Tree, while Prince
Perviz took care of the flask containing the Golden Water.

Then they rode away, followed by the knights and gentlemen, who
begged to be permitted to escort them.

It had been the intention of the party to stop and tell their
adventures to the dervish, but they found to their sorrow that he
was dead, whether from old age, or whether from the feeling that
his task was done, they never knew.

As they continued their road their numbers grew daily smaller,
for the knights turned off one by one to their own homes, and only
the brothers and sister finally drew up at the gate of the
palace.

The princess carried the cage straight into the garden, and, as
soon as the bird began to sing, nightingales, larks, thrushes,
finches, and all sorts of other birds mingled their voices in
chorus. The branch she planted in a corner near the house, and in a
few days it had grown into a great tree. As for the Golden Water it
was poured into a great marble basin specially prepared for it, and
it swelled and bubbled and then shot up into the air in a fountain
twenty feet high.

The fame of these wonders soon spread abroad, and people came
from far and near to see and admire.

After a few days Prince Bahman and Prince Perviz fell back into
their ordinary way of life, and passed most of their time hunting.
One day it happened that the Sultan of Persia was also hunting in
the same direction, and, not wishing to interfere with his sport,
the young men, on hearing the noise of the hunt approaching,
prepared to retire, but, as luck would have it, they turned into
the very path down which the Sultan was coming. They threw
themselves from their horses and prostrated themselves to the
earth, but the Sultan was curious to see their faces, and commanded
them to rise.

The princes stood up respectfully, but quite at their ease, and
the Sultan looked at them for a few moments without speaking, then
he asked who they were and where they lived.

"Sire," replied Prince Bahman, "we are sons of your Highness's
late intendant of the gardens, and we live in a house that he built
a short time before his death, waiting till an occasion should
offer itself to serve your Highness."

"You seem fond of hunting," answered the Sultan.

"Sire," replied Prince Bahman, "it is our usual exercise, and
one that should be neglected by no man who expects to comply with
the ancient customs of the kingdom and bear arms."

The Sultan was delighted with this remark, and said at once, "In
that case I shall take great pleasure in watching you. Come, choose
what sort of beasts you would like to hunt."

The princes jumped on their horses and followed the Sultan at a
little distance. They had not gone very far before they saw a
number of wild animals appear at once, and Prince Bahman started to
give chase to a lion and Prince Perviz to a bear. Both used their
javelins with such skill that, directly they arrived within
striking range, the lion and the bear fell, pierced through and
through. Then Prince Perviz pursued a lion and Prince Bahman a
bear, and in a very few minutes they, too, lay dead. As they were
making ready for a third assault the Sultan interfered, and,
sending one of his officials to summon them, he said smiling, "If I
let you go on, there will soon be no beasts left to hunt. Besides,
your courage and manners have so won my heart that I will not have
you expose yourselves to further danger. I am convinced that some
day or other I shall find you useful as well as agreeable."

He then gave them a warm invitation to stay with him altogether,
but with many thanks for the honour done them, they begged to be
excused, and to be suffered to remain at home.

The Sultan who was not accustomed to see his offers rejected
inquired their reasons, and Prince Bahman explained that they did
not wish to leave their sister, and were accustomed to do nothing
without consulting all three together.

"Ask her advice, then," replied the Sultan, "and to-morrow come
and hunt with me, and give me your answer."

The two princes returned home, but their adventure made so
little impression on them that they quite forgot to speak to their
sister on the subject. The next morning when they went to hunt they
met the Sultan in the same place, and he inquired what advice their
sister had given. The young men looked at each other and blushed.
At last Prince Bahman said, "Sire, we must throw ourselves on your
Highness's mercy. Neither my brother nor myself remembered anything
about it."

"Then be sure you do not forget to-day," answered the Sultan,
"and bring me back your reply to-morrow."

When, however, the same thing happened a second time, they
feared that the Sultan might be angry with them for their
carelessness. But he took it in good part, and, drawing three
little golden balls from his purse, he held them out to Prince
Bahman, saying, "Put these in your bosom and you will not forget a
third time, for when you remove your girdle to-night the noise they
will make in falling will remind you of my wishes."

It all happened as the Sultan had foreseen, and the two brothers
appeared in their sister's apartments just as she was in the act of
stepping into bed, and told their tale.

The Princess Parizade was much disturbed at the news, and did
not conceal her feelings. "Your meeting with the Sultan is very
honourable to you," she said, "and will, I dare say, be of service
to you, but it places me in a very awkward position. It is on my
account, I know, that you have resisted the Sultan's wishes, and I
am very grateful to you for it. But kings do not like to have their
offers refused, and in time he would bear a grudge against you,
which would render me very unhappy. Consult the Talking Bird, who
is wise and far-seeing, and let me hear what he says."

So the bird was sent for and the case laid before him.

"The princes must on no account refuse the Sultan's proposal,"
said he, "and they must even invite him to come and see your
house."

"But, bird," objected the princess, "you know how dearly we love
each other; will not all this spoil our friendship?"

"Not at all," replied the bird, "it will make it all the
closer."

"Then the Sultan will have to see me," said the princess.

The bird answered that it was necessary that he should see her,
and everything would turn out for the best.

The following morning, when the Sultan inquired if they had
spoken to their sister and what advice she had given them, Prince
Bahman replied that they were ready to agree to his Highness's
wishes, and that their sister had reproved them for their
hesitation about the matter. The Sultan received their excuses with
great kindness, and told them that he was sure they would be
equally faithful to him, and kept them by his side for the rest of
the day, to the vexation of the grand-vizir and the rest of the
court.

When the procession entered in this order the gates of the
capital, the eyes of the people who crowded the streets were fixed
on the two young men, strangers to every one.

"Oh, if only the Sultan had had sons like that!" they murmured,
"they look so distinguished and are about the same age that his
sons would have been!"

The Sultan commanded that splendid apartments should be prepared
for the two brothers, and even insisted that they should sit at
table with him. During dinner he led the conversation to various
scientific subjects, and also to history, of which he was
especially fond, but whatever topic they might be discussing he
found that the views of the young men were always worth listening
to. "If they were my own sons," he said to himself, "they could not
be better educated!" and aloud he complimented them on their
learning and taste for knowledge.

At the end of the evening the princes once more prostrated
themselves before the throne and asked leave to return home; and
then, encouraged by the gracious words of farewell uttered by the
Sultan, Prince Bahman said: "Sire, may we dare to take the liberty
of asking whether you would do us and our sister the honour of
resting for a few minutes at our house the first time the hunt
passes that way?"

"With the utmost pleasure," replied the Sultan; "and as I am all
impatience to see the sister of such accomplished young men you may
expect me the day after to-morrow."

The princess was of course most anxious to entertain the Sultan
in a fitting way, but as she had no experience in court customs she
ran to the Talking Bird, and begged he would advise her as to what
dishes should be served.

"My dear mistress," replied the bird, "your cooks are very good
and you can safely leave all to them, except that you must be
careful to have a dish of cucumbers, stuffed with pearl sauce,
served with the first course."

"Cucumbers stuffed with pearls!" exclaimed the princess. "Why,
bird, who ever heard of such a dish? The Sultan will expect a
dinner he can eat, and not one he can only admire! Besides, if I
were to use all the pearls I possess, they would not be half
enough."

"Mistress," replied the bird, "do what I tell you and nothing
but good will come of it. And as to the pearls, if you go at dawn
to-morrow and dig at the foot of the first tree in the park, on the
right hand, you will find as many as you want."

The princess had faith in the bird, who generally proved to be
right, and taking the gardener with her early next morning followed
out his directions carefully. After digging for some time they came
upon a golden box fastened with little clasps.

These were easily undone, and the box was found to be full of
pearls, not very large ones, but well-shaped and of a good colour.
So leaving the gardener to fill up the hole he had made under the
tree, the princess took up the box and returned to the house.

The two princes had seen her go out, and had wondered what could
have made her rise so early. Full of curiosity they got up and
dressed, and met their sister as she was returning with the box
under her arm.

"What have you been doing?" they asked, "and did the gardener
come to tell you he had found a treasure?"

"On the contrary," replied the princess, "it is I who have found
one," and opening the box she showed her astonished brothers the
pearls inside. Then, on the way back to the palace, she told them
of her consultation with the bird, and the advice it had given her.
All three tried to guess the meaning of the singular counsel, but
they were forced at last to admit the explanation was beyond them,
and they must be content blindly to obey.

The first thing the princess did on entering the palace was to
send for the head cook and to order the repast for the Sultan When
she had finished she suddenly added, "Besides the dishes I have
mentioned there is one that you must prepare expressly for the
Sultan, and that no one must touch but yourself. It consists of a
stuffed cucumber, and the stuffing is to be made of these
pearls."

The head cook, who had never in all his experience heard of such
a dish, stepped back in amazement.

"You think I am mad," answered the princess, who perceived what
was in his mind. "But I know quite well what I am doing. Go, and do
your best, and take the pearls with you."

The next morning the princes started for the forest, and were
soon joined by the Sultan. The hunt began and continued till
mid-day, when the heat became so great that they were obliged to
leave off. Then, as arranged, they turned their horses' heads
towards the palace, and while Prince Bahman remained by the side of
the Sultan, Prince Perviz rode on to warn his sister of their
approach.

The moment his Highness entered the courtyard, the princess
flung herself at his feet, but he bent and raised her, and gazed at
her for some time, struck with her grace and beauty, and also with
the indefinable air of courts that seemed to hang round this
country girl. "They are all worthy one of the other," he said to
himself, "and I am not surprised that they think so much of her
opinions. I must know more of them."

By this time the princess had recovered from the first
embarrassment of meeting, and proceeded to make her speech of
welcome.

"This is only a simple country house, sire," she said, "suitable
to people like ourselves, who live a quiet life. It cannot compare
with the great city mansions, much less, of course, with the
smallest of the Sultan's palaces."

"I cannot quite agree with you," he replied; "even the little
that I have seen I admire greatly, and I will reserve my judgment
until you have shown me the whole."

The princess then led the way from room to room, and the Sultan
examined everything carefully. "Do you call this a simple country
house?" he said at last. "Why, if every country house was like
this, the towns would soon be deserted. I am no longer astonished
that you do not wish to leave it. Let us go into the gardens, which
I am sure are no less beautiful than the rooms."

A small door opened straight into the garden, and the first
object that met the Sultan's eyes was the Golden Water.

"What lovely coloured water!" he exclaimed; "where is the
spring, and how do you make the fountain rise so high? I do not
believe there is anything like it in the world." He went forward to
examine it, and when he had satisfied his curiosity, the princess
conducted him towards the Singing Tree.

As they drew near, the Sultan was startled by the sound of
strange voices, but could see nothing. "Where have you hidden your
musicians?" he asked the princess; "are they up in the air, or
under the earth? Surely the owners of such charming voices ought
not to conceal themselves!"

"Sire," answered the princess, "the voices all come from the
tree which is straight in front of us; and if you will deign to
advance a few steps, you will see that they become clearer."

The Sultan did as he was told, and was so wrapt in delight at
what he heard that he stood some time in silence.

"Tell me, madam, I pray you," he said at last, "how this
marvellous tree came into your garden? It must have been brought
from a great distance, or else, fond as I am of all curiosities, I
could not have missed hearing of it! What is its name?"

"The only name it has, sire," replied she, "is the Singing Tree,
and it is not a native of this country. Its history is mixed up
with those of the Golden Water and the Talking Bird, which you have
not yet seen. If your Highness wishes I will tell you the whole
story, when you have recovered from your fatigue."

"Indeed, madam," returned he, "you show me so many wonders that
it is impossible to feel any fatigue. Let us go once more and look
at the Golden Water; and I am dying to see the Talking Bird."

The Sultan could hardly tear himself away from the Golden Water,
which puzzled him more and more. "You say," he observed to the
princess, "that this water does not come from any spring, neither
is brought by pipes. All I understand is, that neither it nor the
Singing Tree is a native of this country."

"It is as you say, sire," answered the princess, "and if you
examine the basin, you will see that it is all in one piece, and
therefore the water could not have been brought through it. What is
more astonishing is, that I only emptied a small flaskful into the
basin, and it increased to the quantity you now see."

"Well, I will look at it no more to-day," said the Sultan. "Take
me to the Talking Bird."

On approaching the house, the Sultan noticed a vast quantity of
birds, whose voices filled the air, and he inquired why they were
so much more numerous here than in any other part of the
garden.

"Sire," answered the princess, "do you see that cage hanging in
one of the windows of the saloon? that is the Talking Bird, whose
voice you can hear above them all, even above that of the
nightingale. And the birds crowd to this spot, to add their songs
to his."

The Sultan stepped through the window, but the bird took no
notice, continuing his song as before.

"My slave," said the princess, "this is the Sultan; make him a
pretty speech."

The bird stopped singing at once, and all the other birds
stopped too.

"The Sultan is welcome," he said. "I wish him long life and all
prosperity."

"I thank you, good bird," answered the Sultan, seating himself
before the repast, which was spread at a table near the window,
"and I am enchanted to see in you the Sultan and King of the
Birds."

The Sultan, noticing that his favourite dish of cucumber was
placed before him, proceeded to help himself to it, and was amazed
to and that the stuffing was of pearls. "A novelty, indeed!" cried
he, "but I do not understand the reason of it; one cannot eat
pearls!"

"Sire," replied the bird, before either the princes or the
princess could speak, "surely your Highness cannot be so surprised
at beholding a cucumber stuffed with pearls, when you believed
without any difficulty that the Sultana had presented you, instead
of children, with a dog, a cat, and a log of wood."

"I believed it," answered the Sultan, "because the women
attending on her told me so."

"The women, sire," said the bird, "were the sisters of the
Sultana, who were devoured with jealousy at the honour you had done
her, and in order to revenge themselves invented this story. Have
them examined, and they will confess their crime. These are your
children, who were saved from death by the intendant of your
gardens, and brought up by him as if they were his own."

Like a flash the truth came to the mind of the Sultan. "Bird,"
he cried, "my heart tells me that what you say is true. My
children," he added, "let me embrace you, and embrace each other,
not only as brothers and sister, but as having in you the blood
royal of Persia which could flow in no nobler veins."

When the first moments of emotion were over, the Sultan hastened
to finish his repast, and then turning to his children he
exclaimed: "To-day you have made acquaintance with your father.
To-morrow I will bring you the Sultana your mother. Be ready to
receive her."

The Sultan then mounted his horse and rode quickly back to the
capital. Without an instant's delay he sent for the grand-vizir,
and ordered him to seize and question the Sultana's sisters that
very day. This was done. They were confronted with each other and
proved guilty, and were executed in less than an hour.

But the Sultan did not wait to hear that his orders had been
carried out before going on foot, followed by his whole court to
the door of the great mosque, and drawing the Sultana with his own
hand out of the narrow prison where she had spent so many years,
"Madam," he cried, embracing her with tears in his eyes, "I have
come to ask your pardon for the injustice I have done you, and to
repair it as far as I may. I have already begun by punishing the
authors of this abominable crime, and I hope you will forgive me
when I introduce you to our children, who are the most charming and
accomplished creatures in the whole world. Come with me, and take
back your position and all the honour that is due to you."

This speech was delivered in the presence of a vast multitude of
people, who had gathered from all parts on the first hint of what
was happening, and the news was passed from mouth to mouth in a few
seconds.

Early next day the Sultan and Sultana, dressed in robes of state
and followed by all the court, set out for the country house of
their children. Here the Sultan presented them to the Sultana one
by one, and for some time there was nothing but embraces and tears
and tender words. Then they ate of the magnificent dinner which had
been prepared for them, and after they were all refreshed they went
into the garden, where the Sultan pointed out to his wife the
Golden Water and the Singing Tree. As to the Talking Bird, she had
already made acquaintance with him.

In the evening they rode together back to the capital, the
princes on each side of their father, and the princess with her
mother. Long before they reached the gates the way was lined with
people, and the air filled with shouts of welcome, with which were
mingled the songs of the Talking Bird, sitting in its cage on the
lap of the princess, and of the birds who followed it.

And in this manner they came back to their father's palace.

 [image: FeedBooks]

 www.feedbooks.com

 Food for the mind

OPS/images/logo-feedbooks-tiny.png
E{;edbooﬂs

OPS/images/logo-feedbooks.png
Eeedbomls

OPS/images/cover.png
4" b.'

The
Frabiavy,.
Nights /&8

B Andrew La@&r

