

 [image:]

 The Project Gutenberg eBook of The Princess and Curdie

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Princess and Curdie

Author: George MacDonald

Release date: July 4, 2011 [eBook #36612]

Language: English

Credits: E-text prepared by Matthew Wheaton, Suzanne Shell, and the Online Distributed Proofreading Team (http://www.pgdp.net) from page images generously made available by Internet Archive/American Libraries (http://www.archive.org/details/americana)

*** START OF THE PROJECT GUTENBERG EBOOK THE PRINCESS AND CURDIE ***

E-text prepared by Matthew Wheaton, Suzanne Shell,

 and the Online Distributed Proofreading Team

 (http://www.pgdp.net)

 from page images generously made available by

 Internet Archive/American Libraries

 (http://www.archive.org/details/americana)

	
 Note:

	
 Images of the original pages are available through
 Internet Archive/American Libraries. See

 http://www.archive.org/details/princesscurdie00macdiala

THE PRINCESS AND CURDIE

BY

GEORGE MACDONALD

Title Page

THE PRINCESS AND CURDIE

BY

GEORGE MACDONALD, LL.D

WITH ELEVEN ILLUSTRATIONS BY JAMES ALLEN

PHILADELPHIA:

J. B. LIPPINCOTT & CO.

1883.

gs01

"Come in, Curdie," said the voice.

CONTENTS.

	CHAP.
	
	PAGE

	I.
	THE MOUNTAIN
	1

	II.
	THE WHITE PIGEON
	9

	III.
	THE MISTRESS OF THE SILVER MOON
	18

	IV.
	CURDIE'S FATHER AND MOTHER
	33

	V.
	THE MINERS
	39

	VI.
	THE EMERALD
	45

	VII.
	WHAT IS IN A NAME
	51

	VIII.
	CURDIE'S MISSION
	61

	IX.
	HANDS
	80

	X.
	THE HEATH
	86

	XI.
	LINA
	91

	XII.
	MORE CREATURES
	97

	XIII.
	THE BAKER'S WIFE
	101

	XIV.
	THE DOGS OF GWYNTYSTORM
	109

	XV.
	DERBA AND BARBARA
	116

	XVI.
	THE MATTOCK
	122

	XVII.
	THE WINE CELLAR
	130

	XVIII.
	THE KING'S KITCHEN
	136

	XIX.
	THE KING'S CHAMBER
	142

	XX.
	COUNTER-PLOTTING
	153

	XXI.
	THE LOAF
	161

	XXII.
	THE LORD CHAMBERLAIN
	167

	XXIII.
	DR. KELMAN
	175

	XXIV.
	THE PROPHECY
	183

	XXV.
	THE AVENGERS
	192

	XXVI.
	THE VENGEANCE
	199

	XXVII.
	MORE VENGEANCE
	207

	XXVIII.
	THE PREACHER
	214

	XXIX.
	BARBARA
	221

	XXX.
	PETER
	226

	XXXI.
	THE SACRIFICE
	229

	XXXII.
	THE KING'S ARMY
	234

	XXXIII.
	THE BATTLE
	241

	XXXIV.
	JUDGMENT
	247

	XXXV.
	THE END
	252

THE PRINCESS AND CURDIE.

CHAPTER I.

THE MOUNTAIN.

C
URDIE
was the son of Peter the miner. He lived with his father and mother in
a cottage built on a mountain, and he
worked with his father inside the mountain.

A mountain is a strange and awful thing. In old
times, without knowing so much of their strangeness and
awfulness as we do, people were yet more afraid of
mountains. But then somehow they had not come to
see how beautiful they are as well as awful, and they
hated them,—and what people hate they must fear.
Now that we have learned to look at them with admiration,
perhaps we do not always feel quite awe enough
of them. To me they are beautiful terrors.

I will try to tell you what they are. They are portions
of the heart of the earth that have escaped from the
dungeon down below, and rushed up and out. For
the heart of the earth is a great wallowing mass, not
of blood, as in the hearts of men and animals, but of
glowing hot melted metals and stones. And as our hearts
keep us alive, so that great lump of heat keeps the
earth alive: it is a huge power of buried sunlight—that
is what it is. Now think: out of that caldron,
where all the bubbles would be as big as the Alps if
it could get room for its boiling, certain bubbles
have bubbled out and escaped—up and away, and
there they stand in the cool, cold sky—mountains.
Think of the change, and you will no more wonder that
there should be something awful about the very look
of a mountain: from the darkness—for where the light
has nothing to shine upon, it is much the same as
darkness—from the heat, from the endless tumult of
boiling unrest—up, with a sudden heavenward shoot, into
the wind, and the cold, and the starshine, and a cloak of
snow that lies like ermine above the blue-green mail of
the glaciers; and the great sun, their grandfather, up
there in the sky; and their little old cold aunt, the
moon, that comes wandering about the house at night;
and everlasting stillness, except for the wind that turns
the rocks and caverns into a roaring organ for the young

archangels that are studying how to let out the pent-up
praises of their hearts, and the molten music of the
streams, rushing ever from the bosoms of the glaciers
fresh-born. Think too of the change in their own
substance—no longer molten and soft, heaving and
glowing, but hard and shining and cold. Think of the
creatures scampering over and burrowing in it, and the
birds building their nests upon it, and the trees growing
out of its sides, like hair to clothe it, and the lovely
grass in the valleys, and the gracious flowers even at the
very edge of its armour of ice, like the rich embroidery
of the garment below, and the rivers galloping down
the valleys in a tumult of white and green! And along
with all these, think of the terrible precipices down
which the traveller may fall and be lost, and the frightful
gulfs of blue air cracked in the glaciers, and the dark
profound lakes, covered like little arctic oceans with
floating lumps of ice. All this outside the mountain!
But the inside, who shall tell what lies there? Caverns
of awfullest solitude, their walls miles thick, sparkling
with ores of gold or silver, copper or iron, tin or
mercury, studded perhaps with precious stones—perhaps
a brook, with eyeless fish in it, running, running ceaseless,
cold and babbling, through banks crusted with
carbuncles and golden topazes, or over a gravel of which
some of the stones are rubies and emeralds, perhaps
diamonds and sapphires—who can tell?—and whoever
can't tell is free to think—all waiting to flash, waiting for
millions of ages—ever since the earth flew off from the
sun, a great blot of fire, and began to cool. Then there
are caverns full of water, numbing cold, fiercely hot—hotter
than any boiling water. From some of these the
water cannot get out, and from others it runs in
channels as the blood in the body: little veins bring it
down from the ice above into the great caverns of the
mountain's heart, whence the arteries let it out again,
gushing in pipes and clefts and ducts of all shapes and
kinds, through and through its bulk, until it springs newborn
to the light, and rushes down the mountain side in
torrents, and down the valleys in rivers—down, down,
rejoicing, to the mighty lungs of the world, that is the
sea, where it is tossed in storms and cyclones, heaved
up in billows, twisted in waterspouts, dashed to mist
upon rocks, beaten by millions of tails, and breathed by
millions of gills, whence at last, melted into vapour by
the sun, it is lifted up pure into the air, and borne by
the servant winds back to the mountain tops and the
snow, the solid ice, and the molten stream.

Well, when the heart of the earth has thus come
rushing up among her children, bringing with it gifts of
all that she possesses, then straightway into it rush her
children to see what they can find there. With pickaxe
and spade and crowbar, with boring chisel and blasting
powder, they force their way back: is it to search for
what toys they may have left in their long-forgotten
nurseries? Hence the mountains that lift their heads
into the clear air, and are dotted over with the dwellings
of men, are tunnelled and bored in the darkness of their
bosoms by the dwellers in the houses which they hold
up to the sun and air.

Curdie and his father were of these: their business
was to bring to light hidden things; they sought silver
in the rock and found it, and carried it out. Of the
many other precious things in their mountain they knew
little or nothing. Silver ore was what they were sent to
find, and in darkness and danger they found it. But
oh, how sweet was the air on the mountain face when
they came out at sunset to go home to wife and mother!
They did breathe deep then!

The mines belonged to the king of the country, and
the miners were his servants, working under his overseers
and officers. He was a real king—that is one who ruled
for the good of his people, and not to please himself,
and he wanted the silver not to buy rich things for
himself, but to help him to govern the country, and pay
the armies that defended it from certain troublesome
neighbours, and the judges whom he set to portion out
righteousness amongst the people, that so they might
learn it themselves, and come to do without judges at all.
Nothing that could be got from the heart of the earth
could have been put to better purposes than the silver
the king's miners got for him. There were people in
the country who, when it came into their hands,
degraded it by locking it up in a chest, and then it grew
diseased and was called mammon, and bred all sorts of
quarrels; but when first it left the king's hands it never
made any but friends, and the air of the world kept it
clean.

About a year before this story began, a series of very
remarkable events had just ended. I will narrate as
much of them as will serve to show the tops of the roots
of my tree.

Upon the mountain, on one of its many claws, stood
a grand old house, half farmhouse, half castle, belonging
to the king; and there his only child, the Princess Irene,
had been brought up till she was nearly nine years old,
and would doubtless have continued much longer, but
for the strange events to which I have referred.

At that time the hollow places of the mountain were
inhabited by creatures called goblins, who for various
reasons and in various ways made themselves troublesome
to all, but to the little princess dangerous. Mainly
by the watchful devotion and energy of Curdie, however,
their designs had been utterly defeated, and made to
recoil upon themselves to their own destruction, so that
now there were very few of them left alive, and the
miners did not believe there was a single goblin remaining
in the whole inside of the mountain.

The king had been so pleased with the boy—then
approaching thirteen years of age—that when he carried
away his daughter he asked him to accompany them;
but he was still better pleased with him when he found
that he preferred staying with his father and mother.
He was a right good king, and knew that the love of a
boy who would not leave his father and mother to be
made a great man, was worth ten thousand offers to die
for his sake, and would prove so when the right time
came. For his father and mother, they would have
given him up without a grumble, for they were just as
good as the king, and he and they perfectly understood
each other; but in this matter, not seeing that he could
do anything for the king which one of his numerous
attendants could not do as well, Curdie felt that it was
for him to decide. So the king took a kind farewell
of them all and rode away, with his daughter on his
horse before him.

A gloom fell upon the mountain and the miners when
she was gone, and Curdie did not whistle for a whole
week. As for his verses, there was no occasion to make
any now. He had made them only to drive away the
goblins, and they were all gone—a good riddance—only
the princess was gone too! He would rather have had
things as they were, except for the princess's sake. But
whoever is diligent will soon be cheerful, and though the
miners missed the household of the castle, they yet
managed to get on without them.

Peter and his wife, however, were troubled with the
fancy that they had stood in the way of their boy's good
fortune. It would have been such a fine thing for him
and them too, they thought, if he had ridden with the
good king's train. How beautiful he looked, they said,
when he rode the king's own horse through the river that
the goblins had sent out of the hill! He might soon
have been a captain, they did believe! The good, kind
people did not reflect that the road to the next duty is
the only straight one, or that, for their fancied good, we
should never wish our children or friends to do what we
would not do ourselves if we were in their position. We
must accept righteous sacrifices as well as make them.

CHAPTER II.

THE WHITE PIGEON.

W
HEN
in the winter they had had their
supper and sat about the fire, or when in
the summer they lay on the border of the
rock-margined stream that ran through
their little meadow, close by the door of their cottage,
issuing from the far-up whiteness often folded in
clouds, Curdie's mother would not seldom lead the conversation
to one peculiar personage said and believed to
have been much concerned in the late issue of events.
That personage was the great-great-grandmother of the
princess, of whom the princess had often talked, but whom
neither Curdie nor his mother had ever seen. Curdie
could indeed remember, although already it looked more
like a dream than he could account for if it had really
taken place, how the princess had once led him up many
stairs to what she called a beautiful room in the top of
the tower, where she went through all the—what should
he call it?—the behaviour of presenting him to her
grandmother, talking now to her and now to him, while
all the time he saw nothing but a bare garret, a heap of
musty straw, a sunbeam, and a withered apple. Lady,
he would have declared before the king himself, young
or old, there was none, except the princess herself, who
was certainly vexed that he could not see what she at
least believed she saw. And for his mother, she had
once seen, long before Curdie was born, a certain
mysterious light of the same description with one Irene
spoke of, calling it her grandmother's moon; and Curdie
himself had seen this same light, shining from above the
castle, just as the king and princess were taking their
leave. Since that time neither had seen or heard anything
that could be supposed connected with her.
Strangely enough, however, nobody had seen her go
away. If she was such an old lady, she could hardly be
supposed to have set out alone and on foot when all the
house was asleep. Still, away she must have gone, for of
course, if she was so powerful, she would always be
about the princess to take care of her.

But as Curdie grew older, he doubted more and
more whether Irene had not been talking of some
dream she had taken for reality: he had heard it said
that children could not always distinguish betwixt dreams
and actual events. At the same time there was his
mother's testimony: what was he to do with that? His
mother, through whom he had learned everything, could
hardly be imagined by her own dutiful son to have mistaken
a dream for a fact of the waking world. So he
rather shrunk from thinking about it, and the less he
thought about it, the less he was inclined to believe it
when he did think about it, and therefore, of course, the
less inclined to talk about it to his father and mother;
for although his father was one of those men who for one
word they say think twenty thoughts, Curdie was well
assured that he would rather doubt his own eyes than his
wife's testimony. There were no others to whom he could
have talked about it. The miners were a mingled company—some
good, some not so good, some rather bad—none
of them so bad or so good as they might have
been; Curdie liked most of them, and was a favourite
with all; but they knew very little about the upper
world, and what might or might not take place there.
They knew silver from copper ore; they understood the
underground ways of things, and they could look very
wise with their lanterns in their hands searching after this
or that sign of ore, or for some mark to guide their way
in the hollows of the earth; but as to great-great-grandmothers,
they would have mocked him all the rest of his
life for the absurdity of not being absolutely certain that
the solemn belief of his father and mother was nothing
but ridiculous nonsense. Why, to them the very word
"great-great-grandmother" would have been a week's
laughter! I am not sure that they were able quite to
believe there were such persons as great-great-grandmothers;
they had never seen one. They were not
companions to give the best of help towards progress,
and as Curdie grew, he grew at this time faster in body
than in mind—with the usual consequence, that he was
getting rather stupid—one of the chief signs of which
was that he believed less and less of things he had never
seen. At the same time I do not think he was ever so
stupid as to imagine that this was a sign of superior
faculty and strength of mind. Still, he was becoming
more and more a miner, and less and less a man of the
upper world where the wind blew. On his way to and
from the mine he took less and less notice of bees and
butterflies, moths and dragon-flies, the flowers and the
brooks and the clouds. He was gradually changing into
a commonplace man. There is this difference between
the growth of some human beings and that of others: in
the one case it is a continuous dying, in the other a
continuous resurrection. One of the latter sort comes at
length to know at once whether a thing is true the
moment it comes before him; one of the former class
grows more and more afraid of being taken in, so afraid
of it that he takes himself in altogether, and comes at
length to believe in nothing but his dinner: to be sure of
a thing with him is to have it between his teeth. Curdie
was not in a very good way then at that time. His father
and mother had, it is true, no fault to find with him—and
yet—and yet—neither of them was ready to sing when
the thought of him came up. There must be something
wrong when a mother catches herself sighing over the
time when her boy was in petticoats, or the father looks
sad when he thinks how he used to carry him on his
shoulder. The boy should enclose and keep, as his life,
the old child at the heart of him, and never let it go. He
must still, to be a right man, be his mother's darling, and
more, his father's pride, and more. The child is not
meant to die, but to be for ever fresh-born.

Curdie had made himself a bow and some arrows, and
was teaching himself to shoot with them. One evening
in the early summer, as he was walking home from the
mine with them in his hand, a light flashed across his
eyes. He looked, and there was a snow-white pigeon
settling on a rock in front of him, in the red light of the
level sun. There it fell at once to work with one of its
wings, in which a feather or two had got some sprays
twisted, causing a certain roughness unpleasant to the
fastidious creature of the air. It was indeed a lovely
being, and Curdie thought how happy it must be flitting
through the air with a flash—a live bolt of light. For a
moment he became so one with the bird that he seemed
to feel both its bill and its feathers, as the one adjusted
the other to fly again, and his heart swelled with the
pleasure of its involuntary sympathy. Another moment
and it would have been aloft in the waves of rosy light—it
was just bending its little legs to spring: that moment
it fell on the path broken-winged and bleeding from
Curdie's cruel arrow. With a gush of pride at his skill,
and pleasure at its success, he ran to pick up his prey. I
must say for him he picked it up gently—perhaps it was
the beginning of his repentance. But when he had the
white thing in his hands—its whiteness stained with
another red than that of the sunset flood in which it had
been revelling—ah God! who knows the joy of a bird,
the ecstasy of a creature that has neither storehouse nor
barn!—when he held it, I say, in his victorious hands,
the winged thing looked up in his face—and with such
eyes! asking what was the matter, and where the red sun
had gone, and the clouds, and the wind of its flight.
Then they closed, but to open again presently, with the
same questions in them. And so they closed and opened
several times, but always when they opened, their look was
fixed on his. It did not once flutter or try to get away;
it only throbbed and bled and looked at him. Curdie's
heart began to grow very large in his bosom. What
could it mean? It was nothing but a pigeon, and why
should he not kill a pigeon? But the fact was, that not
till this very moment had he ever known what a pigeon
was. A good many discoveries of a similar kind have to
be made by most of us. Once more it opened its eyes—then
closed them again, and its throbbing ceased. Curdie
gave a sob: its last look reminded him of the princess—he
did not know why. He remembered how hard he had
laboured to set her beyond danger, and yet what dangers
she had had to encounter for his sake: they had been
saviours to each other—and what had he done now?
He had stopped saving, and had begun killing! What
had he been sent into the world for? Surely not to be a
death to its joy and loveliness. He had done the thing
that was contrary to gladness; he was a destroyer! He
was not the Curdie he had been meant to be! Then the
underground waters gushed from the boy's heart. And
with the tears came the remembrance that a white
pigeon, just before the princess went away with her
father, came from somewhere—yes, from the grandmother's
lamp, and flew round the king and Irene and
himself, and then flew away: this might be that very
pigeon! Horrible to think! And if it wasn't, yet it was
a white pigeon, the same as it. And if she kept a great
many pigeons—and white ones, as Irene had told him,
then whose pigeon could he have killed but the grand
old princess's? Suddenly everything round about him

seemed against him. The red sunset stung him: the
rocks frowned at him; the sweet wind that had been
laving his face as he walked up the hill, dropped—as if
he wasn't fit to be kissed any more. Was the whole
world going to cast him out? Would he have to stand
there for ever, not knowing what to do, with the dead
pigeon in his hand? Things looked bad indeed. Was
the whole world going to make a work about a pigeon—a
white pigeon? The sun went down. Great clouds
gathered over the west, and shortened the twilight. The
wind gave a howl, and then lay down again. The clouds
gathered thicker. Then came a rumbling. He thought
it was thunder. It was a rock that fell inside the
mountain. A goat ran past him down the hill, followed
by a dog sent to fetch him home. He thought they were
goblin creatures, and trembled. He used to despise
them. And still he held the dead pigeon tenderly in his
hand. It grew darker and darker. An evil something
began to move in his heart. "What a fool I am!" he said
to himself. Then he grew angry, and was just going to
throw the bird from him and whistle, when a brightness
shone all round him. He lifted his eyes, and saw a
great globe of light—like silver at the hottest heat: he
had once seen silver run from the furnace. It shone
from somewhere above the roofs of the castle: it
must be the great old princess's moon! How could she

be there? Of course she was not there! He had
asked the whole household, and nobody knew anything
about her or her globe either. It couldn't be! And yet
what did that signify, when there was the white globe
shining, and here was the dead white bird in his hand?
That moment the pigeon gave a little flutter. "It's not
dead!" cried Curdie, almost with a shriek. The same
instant he was running full speed towards the castle,
never letting his heels down, lest he should shake the
poor wounded bird.

gs02

"That moment the pigeon fell on the path, broken-winged
and bleeding."

CHAPTER III.

THE MISTRESS OF THE SILVER MOON.

W
HEN
Curdie reached the castle, and ran
into the little garden in front of it, there
stood the door wide open. This was as
he had hoped, for what could he have
said if he had had to knock at it? Those whose
business it is to open doors, so often mistake and shut
them! But the woman now in charge often puzzled
herself greatly to account for the strange fact that however
often she shut the door, which, like the rest, she
took a great deal of unnecessary trouble to do, she was
certain, the next time she went to it, to find it open. I
speak now of the great front door, of course: the back
door she as persistently kept wide: if people could only
go in by that, she said, she would then know what sort
they were, and what they wanted. But she would neither
have known what sort Curdie was, nor what he wanted,
and would assuredly have denied him admittance, for she
knew nothing of who was in the tower. So the front
door was left open for him, and in he walked.

But where to go next he could not tell. It was not
quite dark: a dull, shineless twilight filled the place.
All he knew was that he must go up, and that proved
enough for the present, for there he saw the great staircase
rising before him. When he reached the top of it,
he knew there must be more stairs yet, for he could not
be near the top of the tower. Indeed by the situation of
the stair, he must be a good way from the tower itself.
But those who work well in the depths more easily
understand the heights, for indeed in their true nature
they are one and the same: mines are in mountains;
and Curdie from knowing the ways of the king's mines,
and being able to calculate his whereabouts in them, was
now able to find his way about the king's house. He
knew its outside perfectly, and now his business was to
get his notion of the inside right with the outside. So
he shut his eyes and made a picture of the outside of
it in his mind. Then he came in at the door of the
picture, and yet kept the picture before him all the time—for
you can do that kind of thing in your mind,—and
took every turn of the stair over again, always watching
to remember, every time he turned his face, how the
tower lay, and then when he came to himself at the top
where he stood, he knew exactly where it was, and walked
at once in the right direction. On his way, however, he
came to another stair, and up that he went of course,
watching still at every turn how the tower must lie. At
the top of this stair was yet another—they were the stairs
up which the princess ran when first, without knowing it,
she was on her way to find her great-great-grandmother.
At the top of the second stair he could go no farther,
and must therefore set out again to find the tower, which,
as it rose far above the rest of the house, must have the
last of its stairs inside itself. Having watched every
turn to the very last, he still knew quite well in what
direction he must go to find it, so he left the stair and
went down a passage that led, if not exactly towards it,
yet nearer it. This passage was rather dark, for it was
very long, with only one window at the end, and although
there were doors on both sides of it, they were all shut.
At the distant window glimmered the chill east, with a
few feeble stars in it, and its light was dreary and old,
growing brown, and looking as if it were thinking about
the day that was just gone. Presently he turned into
another passage, which also had a window at the end of
it; and in at that window shone all that was left of the
sunset, a few ashes, with here and there a little touch of
warmth: it was nearly as sad as the east, only there was
one difference—it was very plainly thinking of to-morrow.
But at present Curdie had nothing to do with to-day or
to-morrow; his business was with the bird, and the tower
where dwelt the grand old princess to whom it belonged.
So he kept on his way, still eastward, and came to yet
another passage, which brought him to a door. He was
afraid to open it without first knocking. He knocked,
but heard no answer. He was answered nevertheless;
for the door gently opened, and there was a narrow stair—and
so steep that, big lad as he was, he too, like the
Princess Irene before him, found his hands needful for
the climbing. And it was a long climb, but he reached
the top at last—a little landing, with a door in front and
one on each side. Which should he knock at?

As he hesitated, he heard the noise of a spinning-wheel.
He knew it at once, because his mother's spinning-wheel
had been his governess long ago, and still
taught him things. It was the spinning-wheel that first
taught him to make verses, and to sing, and to think
whether all was right inside him; or at least it had helped
him in all these things. Hence it was no wonder he
should know a spinning-wheel when he heard it sing—even
although as the bird of paradise to other birds was
the song of that wheel to the song of his mother's.

He stood listening so entranced that he forgot to
knock, and the wheel went on and on, spinning in his
brain songs and tales and rhymes, till he was almost
asleep as well as dreaming, for sleep does not always
come first. But suddenly came the thought of the poor
bird, which had been lying motionless in his hand all the
time, and that woke him up, and at once he knocked.

"Come in, Curdie," said a voice.

Curdie shook. It was getting rather awful. The heart
that had never much heeded an army of goblins, trembled
at the soft word of invitation. But then there was the
red-spotted white thing in his hand! He dared not
hesitate, though. Gently he opened the door through
which the sound came, and what did he see? Nothing
at first—except indeed a great sloping shaft of moonlight,
that came in at a high window, and rested on the
floor. He stood and stared at it, forgetting to shut the door.

"Why don't you come in, Curdie?" said the voice.
"Did you never see moonlight before?"

"Never without a moon," answered Curdie, in a
trembling tone, but gathering courage.

"Certainly not," returned the voice, which was thin and
quavering: "I never saw moonlight without a moon."

"But there's no moon outside," said Curdie.

"Ah! but you're inside now," said the voice.

The answer did not satisfy Curdie; but the voice
went on.

"There are more moons than you know of, Curdie.
Where there is one sun there are many moons—and of
many sorts. Come in and look out of my window, and
you will soon satisfy yourself that there is a moon looking
in at it."

The gentleness of the voice made Curdie remember
his manners. He shut the door, and drew a step or two
nearer to the moonlight.

All the time the sound of the spinning had been going
on and on, and Curdie now caught sight of the wheel.
Oh, it was such a thin, delicate thing—reminding him of
a spider's web in a hedge! It stood in the middle of
the moonlight, and it seemed as if the moonlight had
nearly melted it away. A step nearer, he saw, with a
start, two little hands at work with it. And then at last,
in the shadow on the other side of the moonlight which
came like a river between, he saw the form to which the
hands belonged: a small, withered creature, so old that
no age would have seemed too great to write under her
picture, seated on a stool beyond the spinning-wheel,
which looked very large beside her, but, as I said, very
thin, like a long-legged spider holding up its own web,
which was the round wheel itself. She sat crumpled
together, a filmy thing that it seemed a puff would blow
away, more like the body of a fly the big spider had
sucked empty and left hanging in his web, than anything
else I can think of.

When Curdie saw her, he stood still again, a good deal
in wonder, a very little in reverence, a little in doubt, and,
I must add, a little in amusement at the odd look of the
old marvel. Her grey hair mixed with the moonlight so
that he could not tell where the one began and the other
ended. Her crooked back bent forward over her chest,
her shoulders nearly swallowed up her head between
them, and her two little hands were just like the grey
claws of a hen, scratching at the thread, which to Curdie
was of course invisible across the moonlight. Indeed
Curdie laughed within himself, just a little, at the sight;
and when he thought of how the princess used to talk
about her huge great old grandmother, he laughed more.
But that moment the little lady leaned forward into the
moonlight, and Curdie caught a glimpse of her eyes, and
all the laugh went out of him.

"What do you come here for, Curdie?" she said, as
gently as before.

Then Curdie remembered that he stood there as a
culprit, and worst of all, as one who had his confession
yet to make. There was no time to hesitate over it.

"Oh, ma'am! see here," he said, and advanced a step
or two, holding out the dead pigeon.

"What have you got there?" she asked.

Again Curdie advanced a few steps, and held out his
hand with the pigeon, that she might see what it was,
into the moonlight. The moment the rays fell upon it
the pigeon gave a faint flutter. The old lady put out
her old hands and took it, and held it to her bosom,
and rocked it, murmuring over it as if it were a sick baby.

When Curdie saw how distressed she was he grew
sorrier still, and said,—

"I didn't mean to do any harm, ma'am. I didn't
think of its being yours."

"Ah, Curdie! if it weren't mine, what would become
of it now?" she returned. "You say you didn't mean
any harm: did you mean any good, Curdie?"

"No," answered Curdie.

"Remember, then, that whoever does not mean good
is always in danger of harm. But I try to give everybody
fair play; and those that are in the wrong are in far
more need of it always than those who are in the right:
they can afford to do without it. Therefore I say for
you that when you shot that arrow you did not know
what a pigeon is. Now that you do know, you are sorry.
It is very dangerous to do things you don't know about."

"But, please, ma'am—I don't mean to be rude or to
contradict you," said Curdie, "but if a body was never to
do anything but what he knew to be good, he would have
to live half his time doing nothing."

"There you are much mistaken," said the old quavering
voice. "How little you must have thought! Why,
you don't seem even to know the good of the things you
are constantly doing. Now don't mistake me. I don't
mean you are good for doing them. It is a good thing
to eat your breakfast, but you don't fancy it's very good
of you to do it. The thing is good—not you."

Curdie laughed.

"There are a great many more good things than bad
things to do. Now tell me what bad thing you have
done to-day besides this sore hurt to my little white
friend."

While she talked Curdie had sunk into a sort of reverie,
in which he hardly knew whether it was the old lady or
his own heart that spoke. And when she asked him
that question, he was at first much inclined to consider
himself a very good fellow on the whole. "I really
don't think I did anything else that was very bad all
day," he said to himself. But at the same time he could
not honestly feel that he was worth standing up for. All at
once a light seemed to break in upon his mind, and he
woke up, and there was the withered little atomy of the
old lady on the other side of the moonlight, and there
was the spinning-wheel singing on and on in the middle
of it!

"I know now, ma'am; I understand now," he said.
"Thank you, ma'am for spinning it into me with your
wheel. I see now that I have been doing wrong the
whole day, and such a many days besides! Indeed, I
don't know when I ever did right, and yet it seems as if I
had done right some time and had forgotten how. When
I killed your bird I did not know I was doing wrong, just
because I was always doing wrong, and the wrong had
soaked all through me."

"What wrong were you doing all day, Curdie? It is
better to come to the point, you know," said the old lady,
and her voice was gentler even than before.

"I was doing the wrong of never wanting or trying to
be better. And now I see that I have been letting things
go as they would for a long time. Whatever came into
my head I did, and whatever didn't come into my head
I didn't do. I never sent anything away, and never
looked out for anything to come. I haven't been attending
to my mother—or my father either. And now I
think of it, I know I have often seen them looking
troubled, and I have never asked them what was the
matter. And now I see too that I did not ask because
I suspected it had something to do with me and my
behaviour, and didn't want to hear the truth. And I
know I have been grumbling at my work, and doing a
hundred other things that are wrong."

"You have got it, Curdie," said the old lady, in a
voice that sounded almost as if she had been crying.
"When people don't care to be better they must be
doing everything wrong. I am so glad you shot my
bird!"

"Ma'am!" exclaimed Curdie. "How can you be?"

"Because it has brought you to see what sort you
were when you did it, and what sort you will grow to be
again, only worse, if you don't mind. Now that you are
sorry, my poor bird will be better. Look up, my dovey."

The pigeon gave a flutter, and spread out one of its
red-spotted wings across the old woman's bosom.

"I will mend the little angel," she said, "and in a
week or two it will be flying again. So you may ease
your heart about the pigeon."

"Oh, thank you! thank you!" cried Curdie. "I don't
know how to thank you."

"Then I will tell you. There is only one way I care
for. Do better, and grow better, and be better. And
never kill anything without a good reason for it."

"Ma'am, I will go and fetch my bow and arrows, and
you shall burn them yourself."

"I have no fire that would burn your bow and arrows,
Curdie."

"Then I promise you to burn them all under my
mother's porridge-pot to-morrow morning."

"No, no, Curdie. Keep them, and practise with
them every day, and grow a good shot. There are plenty
of bad things that want killing, and a day will come when
they will prove useful. But I must see first whether you
will do as I tell you."

"That I will!" said Curdie. "What is it, ma'am?"

"Only something not to do," answered the old lady;
"if you should hear any one speak about me, never to
laugh or make fun of me."

"Oh, ma'am!" exclaimed Curdie, shocked that she
should think such a request needful.

"Stop, stop," she went on. "People hereabout sometimes
tell very odd and in fact ridiculous stories of an
old woman who watches what is going on, and occasionally
interferes. They mean me, though what they
say is often great nonsense. Now what I want of you is
not to laugh, or side with them in any way; because
they will take that to mean that you don't believe there
is any such person a bit more than they do. Now that
would not be the case—would it, Curdie?"

"No indeed, ma'am. I've seen you."

The old woman smiled very oddly.

"Yes, you've seen me," she said. "But mind," she
continued, "I don't want you to say anything—only
to hold your tongue, and not seem to side with them."

"That will be easy," said Curdie, "now that I've seen
you with my very own eyes, ma'am."

"Not so easy as you think, perhaps," said the old
lady, with another curious smile. "I want to be your
friend," she added after a little pause, "but I don't quite
know yet whether you will let me."

"Indeed I will, ma'am," said Curdie.

"That is for me to find out," she rejoined, with yet
another strange smile. "In the meantime all I can say
is, come to me again when you find yourself in any trouble,
and I will see what I can do for you—only the canning
depends on yourself. I am greatly pleased with you
for bringing me my pigeon, doing your best to set right
what you had set wrong."

As she spoke she held out her hand to him, and
when he took it she made use of his to help herself
up from her stool, and—when or how it came
about, Curdie could not tell—the same instant she
stood before him a tall, strong woman—plainly very old,
but as grand as she was old, and only rather severe-looking.
Every trace of the decrepitude and witheredness
she showed as she hovered like a film about her wheel,
had vanished. Her hair was very white, but it hung
about her head in great plenty, and shone like silver in
the moonlight. Straight as a pillar she stood before the
astonished boy, and the wounded bird had now spread out
both its wings across her bosom, like some great mystical
ornament of frosted silver.

"Oh, now I can never forget you!" cried Curdie. "I
see now what you really are!"

gs03

"The wounded bird now spread out both its wings across her bosom."

"Did I not tell you the truth when I sat at my wheel?" said the old lady.

"Yes, ma'am," answered Curdie.

"I can do no more than tell you the truth now," she
rejoined. "It is a bad thing indeed to forget one
who has told us the truth. Now go."

Curdie obeyed, and took a few steps towards the door.

"Please, ma'am,"—"what am I to call you?" he was
going to say; but when he turned to speak, he saw
nobody. Whether she was there or not he could not
tell, however, for the moonlight had vanished, and the
room was utterly dark. A great fear, such as he had
never before known, came upon him, and almost overwhelmed
him. He groped his way to the door, and
crawled down the stair—in doubt and anxiety as to how
he should find his way out of the house in the dark. And
the stair seemed ever so much longer than when he came
up. Nor was that any wonder, for down and down he
went, until at length his foot struck on a door, and when
he rose and opened it, he found himself under the starry,
moonless sky at the foot of the tower. He soon discovered
the way out of the garden, with which he had
some acquaintance already, and in a few minutes was
climbing the mountain with a solemn and cheerful heart.
It was rather dark, but he knew the way well. As he
passed the rock from which the poor pigeon fell wounded
with his arrow, a great joy filled his heart at the thought
that he was delivered from the blood of the little bird,
and he ran the next hundred yards at full speed up
the hill. Some dark shadows passed him: he did
not even care to think what they were, but let them
run. When he reached home, he found his father and
mother waiting supper for him.

CHAPTER IV.

CURDIE'S FATHER AND MOTHER.

T
HE
eyes of the fathers and mothers are
quick to read their children's looks, and
when Curdie entered the cottage, his
parents saw at once that something unusual
had taken place. When he said to his mother,
"I beg your pardon for being so late," there was
something in the tone beyond the politeness that went
to her heart, for it seemed to come from the place where
all lovely things were born before they began to grow
in this world. When he set his father's chair to the table,
an attention he had not shown him for a long time,
Peter thanked him with more gratitude than the boy
had ever yet felt in all his life. It was a small thing
to do for the man who had been serving him since ever
he was born, but I suspect there is nothing a man can be
so grateful for as that to which he has the most right.
There was a change upon Curdie, and father and mother
felt there must be something to account for it, and
therefore were pretty sure he had something to tell them.
For when a child's heart is all right, it is not likely he
will want to keep anything from his parents. But the
story of the evening was too solemn for Curdie to come
out with all at once. He must wait until they had had
their porridge, and the affairs of this world were over for
the day. But when they were seated on the grassy bank
of the brook that went so sweetly blundering over the
great stones of its rocky channel, for the whole meadow
lay on the top of a huge rock, then he felt that the right
hour had come for sharing with them the wonderful
things that had come to him. It was perhaps the
loveliest of all hours in the year. The summer was
young and soft, and this was the warmest evening they
had yet had—dusky, dark even below, while above the
stars were bright and large and sharp in the blackest blue
sky. The night came close around them, clasping them
in one universal arm of love, and although it neither
spoke nor smiled, seemed all eye and ear, seemed to see
and hear and know everything they said and did. It is
a way the night has sometimes, and there is a reason for
it. The only sound was that of the brook, for there was
no wind, and no trees for it to make its music upon if
there had been, for the cottage was high up on the
mountain, on a great shoulder of stone where trees would
not grow. There, to the accompaniment of the water, as
it hurried down to the valley and the sea, talking
busily of a thousand true things which it could not
understand, Curdie told his tale, outside and in, to his
father and mother. What a world had slipped in
between the mouth of the mine and his mother's cottage!
Neither of them said a word until he had ended.

"Now what am I to make of it, mother? It's so
strange!" he said, and stopped.

"It's easy enough to see what Curdie has got to make
of it—isn't it, Peter?" said the good woman, turning her
face towards all she could see of her husband's.

"It seems so to me," answered Peter, with a smile,
which only the night saw, but his wife felt in the tone
of his words. They were the happiest couple in that
country, because they always understood each other,
and that was because they always meant the same thing,
and that was because they always loved what was fair
and true and right better—not than anything else, but
than everything else put together.

"Then will you tell Curdie?" said she.

"You can talk best, Joan," said he. "You tell him,
and I will listen—and learn how to say what I think,"
he added, laughing.

"I," said Curdie, "don't know what to think."

"It does not matter so much," said his mother. "If
only you know what to make of a thing, you'll know
soon enough what to think of it. Now I needn't
tell you, surely, Curdie, what you've got to do with
this?"

"I suppose you mean, mother," answered Curdie,
"that I must do as the old lady told me?"

"That is what I mean: what else could it be? Am
I not right, Peter?"

"Quite right, Joan," answered Peter, "so far as my
judgment goes. It is a very strange story, but you see
the question is not about believing it, for Curdie
knows what came to him."

"And you remember, Curdie," said his mother, "that
when the princess took you up that tower once before,
and there talked to her great-great-grandmother, you
came home quite angry with her, and said there was
nothing in the place but an old tub, a heap of straw—oh,
I remember your inventory quite well!—an old tub,
a heap of straw, a withered apple, and a sunbeam. According
to your eyes, that was all there was in the great
old musty garret. But now you have had a glimpse of
the old princess herself!"

"Yes, mother, I did see her—or if I didn't,—" said
Curdie very thoughtfully—then began again. "The
hardest thing to believe, though I saw it with my own
eyes, was when the thin, filmy creature, that seemed
almost to float about in the moonlight like a bit of the
silver paper they put over pictures, or like a handkerchief
made of spider-threads, took my hand, and rose up. She
was taller and stronger than you, mother, ever so much!—at
least, she looked so."

"And most certainly was so, Curdie, if she looked so,"
said Mrs. Peterson.

"Well, I confess," returned her son, "that one thing,
if there were no other, would make me doubt whether I
was not dreaming after all, for as wide awake as I
fancied myself to be."

"Of course," answered his mother, "it is not for me
to say whether you were dreaming or not if you are doubtful
of it yourself; but it doesn't make me think I am
dreaming when in the summer I hold in my hand the
bunch of sweet-peas that make my heart glad with their
colour and scent, and remember the dry, withered-looking
little thing I dibbled into the hole in the same spot in
the spring. I only think how wonderful and lovely it all
is. It seems just as full of reason as it is of wonder.
How it is done I can't tell, only there it is! And there
is this in it too, Curdie—of which you would not be so
ready to think—that when you come home to your
father and mother, and they find you behaving more like a
dear good son than you have behaved for a long time, they
at least are not likely to think you were only dreaming."

"Still," said Curdie, looking a little ashamed, "I
might have dreamed my duty."

"Then dream often, my son; for there must then be
more truth in your dreams than in your waking thoughts.
But however any of these things may be, this one point
remains certain: there can be no harm in doing as she
told you. And, indeed, until you are sure there is no
such person, you are bound to do it, for you promised."

"It seems to me," said his father, "that if a lady
comes to you in a dream, Curdie, and tells you not to
talk about her when you wake, the least you can do is to
hold your tongue."

"True, father!—Yes, mother, I'll do it," said Curdie.

Then they went to bed, and sleep, which is the night
of the soul, next took them in its arms and made them
well.

CHAPTER V.

THE MINERS.

I
T
much increased Curdie's feeling of the
strangeness of the whole affair, that, the
next morning, when they were at work
in the mine, the party of which he
and his father were two, just as if they had known
what had happened to him the night before, began
talking about all manner of wonderful tales that were
abroad in the country, chiefly of course those connected
with the mines, and the mountains in which they
lay. Their wives and mothers and grandmothers were
their chief authorities. For when they sat by their
firesides they heard their wives telling their children the
selfsame tales, with little differences, and here and there
one they had not heard before, which they had heard
their mothers and grandmothers tell in one or other
of the same cottages. At length they came to speak of a
certain strange being they called Old Mother Wotherwop.
Some said their wives had seen her. It appeared as
they talked that not one had seen her more than once.
Some of their mothers and grandmothers, however, had
seen her also, and they all had told them tales about her
when they were children. They said she could take any
shape she liked, but that in reality she was a withered
old woman, so old and so withered that she was as thin
as a sieve with a lamp behind it; that she was never
seen except at night, and when something terrible had
taken place, or was going to take place—such as the
falling in of the roof of a mine, or the breaking out of
water in it. She had more than once been seen—it was
always at night—beside some well, sitting on the brink
of it, and leaning over and stirring it with her forefinger,
which was six times as long as any of the rest. And
whoever for months after drank of that well was sure to
be ill. To this one of them, however, added that he
remembered his mother saying that whoever in bad
health drank of the well was sure to get better. But the
majority agreed that the former was the right version of
the story—for was she not a witch, an old hating witch,
whose delight was to do mischief? One said he had
heard that she took the shape of a young woman sometimes,
as beautiful as an angel, and then was most
dangerous of all, for she struck every man who looked
upon her stone-blind. Peter ventured the question
whether she might not as likely be an angel that took the
form of an old woman, as an old woman that took the form
of an angel. But nobody except Curdie, who was holding
his peace with all his might, saw any sense in the question.
They said an old woman might be very glad to make
herself look like a young one, but who ever heard of a
young and beautiful one making herself look old and
ugly? Peter asked why they were so much more ready
to believe the bad that was said of her than the good.
They answered because she was bad. He asked why
they believed her to be bad, and they answered, because
she did bad things. When he asked how they knew
that, they said, because she was a bad creature. Even if
they didn't know it, they said, a woman like that was so
much more likely to be bad than good. Why did she
go about at night? Why did she appear only now and
then, and on such occasions? One went on to tell how
one night when his grandfather had been having a jolly
time of it with his friends in the market town, she had
served him so upon his way home that the poor man
never drank a drop of anything stronger than water after it
to the day of his death. She dragged him into a bog, and
tumbled him up and down in it till he was nearly dead.

"I suppose that was her way of teaching him what
a good thing water was," said Peter; but the man, who
liked strong drink, did not see the joke.

"They do say," said another, "that she has lived in
the old house over there ever since the little princess left
it. They say too that the housekeeper knows all about
it, and is hand and glove with the old witch. I don't
doubt they have many a nice airing together on broomsticks.
But I don't doubt either it's all nonsense, and
there's no such person at all."

"When our cow died," said another, "she was seen
going round and round the cowhouse the same night.
To be sure she left a fine calf behind her—I mean
the cow did, not the witch. I wonder she didn't
kill that too, for she'll be a far finer cow than ever
her mother was."

"My old woman came upon her one night, not long
before the water broke out in the mine, sitting on a stone
on the hill-side with a whole congregation of cobs about
her. When they saw my wife they all scampered off as
fast as they could run, and where the witch was sitting
there was nothing to be seen but a withered bracken
bush. I make no doubt myself she was putting them up
to it."

And so they went on with one foolish tale after
another, while Peter put in a word now and then, and
Curdie diligently held his peace. But his silence at last
drew attention upon it, and one of them said,—

"Come, young Curdie, what are you thinking of?"

"How do you know I'm thinking of anything?" asked
Curdie.

"Because you're not saying anything."

"Does it follow then that, as you are saying so much,
you're not thinking at all?" said Curdie.

"I know what he's thinking," said one who had
not yet spoken; "—he's thinking what a set of fools
you are to talk such rubbish; as if ever there was or
could be such an old woman as you say! I'm sure
Curdie knows better than all that comes to."

"I think," said Curdie, "it would be better that he
who says anything about her should be quite sure it
is true, lest she should hear him, and not like to be
slandered."

"But would she like it any better if it were true?"
said the same man. "If she is what they say—I
don't know—but I never knew a man that wouldn't
go in a rage to be called the very thing he was."

"If bad things were true of her, and I knew it," said
Curdie, "I would not hesitate to say them, for I will
never give in to being afraid of anything that's bad. I
suspect that the things they tell, however, if we knew all
about them, would turn out to have nothing but good in
them; and I won't say a word more for fear I should say
something that mightn't be to her mind."

They all burst into a loud laugh.

"Hear the parson!" they cried. "He believes in the
witch! Ha! ha!"

"He's afraid of her!"

"And says all she does is good!"

"He wants to make friends with her, that she may help
him to find the gangue."

"Give me my own eyes and a good divining rod before
all the witches in the world! and so I'd advise you too,
Master Curdie; that is, when your eyes have grown to be
worth anything, and you have learned to cut the hazel fork."

Thus they all mocked and jeered at him, but he did
his best to keep his temper and go quietly on with his
work. He got as close to his father as he could, however,
for that helped him to bear it. As soon as they
were tired of laughing and mocking, Curdie was friendly
with them, and long before their midday meal all between
them was as it had been.

But when the evening came, Peter and Curdie felt that
they would rather walk home together without other
company, and therefore lingered behind when the rest of
the men left the mine.

CHAPTER VI.

THE EMERALD.

F
ATHER
and son had seated themselves
on a projecting piece of the rock at a
corner where three galleries met—the one
they had come along from their work, one
to the right leading out of the mountain, and the
other to the left leading far into a portion of it
which had been long disused. Since the inundation
caused by the goblins, it had indeed been rendered impassable
by the settlement of a quantity of the water,
forming a small but very deep lake, in a part where was
a considerable descent. They had just risen and were
turning to the right, when a gleam caught their eyes, and
made them look along the whole gangue. Far up they
saw a pale green light, whence issuing they could not
tell, about halfway between floor and roof of the passage.
They saw nothing but the light, which was like a large
star, with a point of darker colour yet brighter radiance
in the heart of it, whence the rest of the light shot out in
rays that faded towards the ends until they vanished. It
shed hardly any light around it, although in itself it was
so bright as to sting the eyes that beheld it. Wonderful
stories had from ages gone been current in the mines
about certain magic gems which gave out light of themselves,
and this light looked just like what might be supposed
to shoot from the heart of such a gem. They
went up the old gallery to find out what it could be.

To their surprise they found, however, that, after
going some distance, they were no nearer to it, so far as
they could judge, than when they started. It did
not seem to move, and yet they moving did not
approach it. Still they persevered, for it was far too
wonderful a thing to lose sight of so long as they could
keep it. At length they drew near the hollow where the
water lay, and still were no nearer the light. Where
they expected to be stopped by the water, however, water
was none: something had taken place in some part of
the mine that had drained it off, and the gallery lay open
as in former times. And now, to their surprise, the light,
instead of being in front of them, was shining at the same
distance to the right, where they did not know there was
any passage at all. Then they discovered, by the light
of the lanterns they carried, that there the water had
broken through, and made an adit to a part of the mountain
of which Peter knew nothing. But they were hardly
well into it, still following the light, before Curdie
thought he recognised some of the passages he had so
often gone through when he was watching the goblins.
After they had advanced a long way, with many turnings,
now to the right, now to the left, all at once their eyes
seemed to come suddenly to themselves, and they became
aware that the light which they had taken to be a great
way from them was in reality almost within reach of their
hands. The same instant it began to grow larger and
thinner, the point of light grew dim as it spread, the
greenness melted away, and in a moment or two, instead
of the star, a dark, dark and yet luminous face was looking
at them with living eyes. And Curdie felt a great
awe swell up in his heart, for he thought he had seen
those eyes before.

"I see you know me, Curdie," said a voice.

"If your eyes are you, ma'am, then I know you," said
Curdie. "But I never saw your face before."

"Yes, you have seen it, Curdie," said the voice.

And with that the darkness of its complexion melted
away, and down from the face dawned out the form that
belonged to it, until at last Curdie and his father beheld
a lady, "beautiful exceedingly," dressed in something pale
green, like velvet, over which her hair fell in cataracts of
a rich golden colour. It looked as if it were pouring
down from her head, and, like the water of the Dustbrook,
vanishing in a golden vapour ere it reached the
floor. It came flowing from under the edge of a coronet
of gold, set with alternated pearls and emeralds. In
front of the crown was a great emerald, which looked
somehow as if out of it had come the light they had
followed. There was no ornament else about her, except
on her slippers, which were one mass of gleaming emeralds,
of various shades of green, all mingling lovely like the
waving of grass in the wind and sun. She looked about
five-and-twenty years old. And for all the difference,
Curdie knew somehow or other, he could not have told
how, that the face before him was that of the old princess,
Irene's great-great-grandmother.

By this time all around them had grown light, and
now first they could see where they were. They stood
in a great splendid cavern, which Curdie recognised as
that in which the goblins held their state assemblies.
But, strange to tell, the light by which they saw came
streaming, sparkling, and shooting from stones of many
colours in the sides and roof and floor of the cavern—stones
of all the colours of the rainbow, and many more.
It was a glorious sight—the whole rugged place flashing
with colours—in one spot a great light of deep carbuncular
red, in another of sapphirine blue, in another of
topaz-yellow; while here and there were groups of stones
of all hues and sizes, and again nebulous spaces of thousands
of tiniest spots of brilliancy of every conceivable
shade. Sometimes the colours ran together, and made a
little river or lake of lambent interfusing and changing
tints, which, by their variegation, seemed to imitate the
flowing of water, or waves made by the wind. Curdie
would have gazed entranced, but that all the beauty of
the cavern, yes, of all he knew of the whole creation,
seemed gathered in one centre of harmony and loveliness
in the person of the ancient lady who stood before him
in the very summer of beauty and strength. Turning
from the first glance at the circumfulgent splendour, it
dwindled into nothing as he looked again at the lady.
Nothing flashed or glowed or shone about her, and yet
it was with a prevision of the truth that he said,—

"I was here once before, ma'am."

"I know that, Curdie," she replied.

"The place was full of torches, and the walls gleamed,
but nothing as they do now, and there is no light in the
place."

"You want to know where the light comes from?" she
said, smiling.

"Yes, ma'am."

"Then see: I will go out of the cavern. Do not be
afraid, but watch."

She went slowly out. The moment she turned her
back to go, the light began to pale and fade; the
moment she was out of their sight the place was
black as night, save that now the smoky yellow-red
of their lamps, which they thought had gone out long
ago, cast a dusky glimmer around them.

CHAPTER VII.

WHAT IS IN A NAME?

F
OR
a time that seemed to them long, the
two men stood waiting, while still the
Mother of Light did not return. So long
was she absent that they began to grow
anxious: how were they to find their way from the
natural hollows of the mountain crossed by goblin
paths, if their lamps should go out? To spend the
night there would mean to sit and wait until an earthquake
rent the mountain, or the earth herself fell back
into the smelting furnace of the sun whence she had
issued—for it was all night and no faintest dawn in the
bosom of the world. So long did they wait unrevisited,
that, had there not been two of them, either would at
length have concluded the vision a home-born product of
his own seething brain. And their lamps were going out,
for they grew redder and smokier! But they did not lose
courage, for there is a kind of capillary attraction in the
facing of two souls, that lifts faith quite beyond the level
to which either could raise it alone: they knew that they
had seen the lady of emeralds, and it was to give them
their own desire that she had gone from them, and
neither would yield for a moment to the half-doubts and
half-dreads that awoke in his heart. And still she who
with her absence darkened their air did not return. They
grew weary, and sat down on the rocky floor, for wait
they would—indeed, wait they must. Each set his lamp
by his knee, and watched it die. Slowly it sank, dulled,
looked lazy and stupid. But ever as it sank and dulled,
the image in his mind of the Lady of Light grew
stronger and clearer. Together the two lamps panted
and shuddered. First one, then the other went out,
leaving for a moment a great red, evil-smelling snuff.
Then all was the blackness of darkness up to their very
hearts and everywhere around them. Was it? No. Far
away—it looked miles away—shone one minute faint
point of green light—where, who could tell? They
only knew that it shone. It grew larger, and seemed to
draw nearer, until at last, as they watched with speechless
delight and expectation, it seemed once more within
reach of an outstretched hand. Then it spread and
melted away as before, and there were eyes—and a face—and
a lovely form—and lo! the whole cavern blazing
with lights innumerable, and gorgeous, yet soft and interfused—so
blended, indeed, that the eye had to search and
see in order to separate distinct spots of special colour.

The moment they saw the speck in the vast distance
they had risen and stood on their feet. When it came
nearer they bowed their heads. Yet now they looked
with fearless eyes, for the woman that was old and yet
young was a joy to see, and filled their hearts with
reverent delight. She turned first to Peter.

"I have known you long," she said. "I have met you
going to and from the mine, and seen you working in it
for the last forty years."

"How should it be, madam, that a grand lady like
you should take notice of a poor man like me?" said
Peter, humbly, but more foolishly than he could then have
understood.

"I am poor as well as rich," said she. "I too work
for my bread, and I show myself no favour when I pay
myself my own wages. Last night when you sat by the
brook, and Curdie told you about my pigeon, and my
spinning, and wondered whether he could believe that
he had actually seen me, I heard all you said to each
other. I am always about, as the miners said the other
night when they talked of me as Old Mother Wotherwop."

The lovely lady laughed, and her laugh was a lightning
of delight in their souls.

"Yes," she went on, "you have got to thank me that
you are so poor, Peter. I have seen to that, and it has
done well for both you and me, my friend. Things come
to the poor that can't get in at the door of the rich.
Their money somehow blocks it up. It is a great
privilege to be poor, Peter—one that no man ever
coveted, and but a very few have sought to retain,
but one that yet many have learned to prize. You must
not mistake, however, and imagine it a virtue; it is but
a privilege, and one also that, like other privileges, may
be terribly misused. Hadst thou been rich, my Peter,
thou wouldst not have been so good as some rich men I
know. And now I am going to tell you what no one
knows but myself: you, Peter, and your wife have both
the blood of the royal family in your veins. I have been
trying to cultivate your family tree, every branch of which
is known to me, and I expect Curdie to turn out a
blossom on it. Therefore I have been training him for
a work that must soon be done. I was near losing him,
and had to send my pigeon. Had he not shot it, that
would have been better; but he repented, and that shall
be as good in the end."

She turned to Curdie and smiled.

"Ma'am," said Curdie, "may I ask questions?"

"Why not, Curdie?"

"Because I have been told, ma'am, that nobody must
ask the king questions."

"The king never made that law," she answered,
with some displeasure. "You may ask me as many
as you please—that is, so long as they are sensible.
Only I may take a few thousand years to answer
some of them. But that's nothing. Of all things time
is the cheapest."

"Then would you mind telling me now, ma'am, for I
feel very confused about it—are you the Lady of the
Silver Moon?"

"Yes, Curdie; you may call me that if you like.
What it means is true."

"And now I see you dark, and clothed in green, and
the mother of all the light that dwells in the stones
of the earth! And up there they call you Old
Mother Wotherwop! And the Princess Irene told
me you were her great-great-grandmother! And you
spin the spider-threads, and take care of a whole
people of pigeons; and you are worn to a pale
shadow with old age; and are as young as anybody
can be, not to be too young; and as strong, I do
believe, as I am."

The lady stooped towards a large green stone bedded
in the rock of the floor, and looking like a well of grassy
light in it. She laid hold of it with her fingers, broke it
out, and gave it to Peter.

"There!" cried Curdie, "I told you so. Twenty
men could not have done that. And your fingers are
white and smooth as any lady's in the land. I don't
know what to make of it."

"I could give you twenty names more to call me,
Curdie, and not one of them would be a false one. What
does it matter how many names if the person is one?"

"Ah! but it is not names only, ma'am. Look at
what you were like last night, and what I see you
now!"

"Shapes are only dresses, Curdie, and dresses are only
names. That which is inside is the same all the time."

"But then how can all the shapes speak the truth?"

"It would want thousands more to speak the truth,
Curdie; and then they could not. But there is a point
I must not let you mistake about. It is one thing the
shape I choose to put on, and quite another the shape
that foolish talk and nursery tale may please to put upon
me. Also, it is one thing what you or your father may
think about me, and quite another what a foolish or bad
man may see in me. For instance, if a thief were to
come in here just now, he would think he saw the demon
of the mine, all in green flames, come to protect her
treasure, and would run like a hunted wild goat. I
should be all the same, but his evil eyes would see me as
I was not."

"I think I understand," said Curdie.

"Peter," said the lady, turning then to him, "you will
have to give up Curdie for a little while."

"So long as he loves us, ma'am, that will not matter—much."

"Ah! you are right there, my friend," said the beautiful
princess.

And as she said it she put out her hand, and took the
hard, horny hand of the miner in it, and held it for a
moment lovingly.

"I need say no more," she added, "for we understand
each other—you and I, Peter."

The tears came into Peter's eyes. He bowed his head
in thankfulness, and his heart was much too full to
speak.

Then the great old young beautiful princess turned to
Curdie.

"Now, Curdie, are you ready?" she said.

"Yes, ma'am," answered Curdie.

"You do not know what for."

"You do, ma'am. That is enough."

"You could not have given me a better answer, or
done more to prepare yourself, Curdie," she returned,
with one of her radiant smiles. "Do you think you will
know me again?"

"I think so. But how can I tell what you may look
like next?"

"Ah, that indeed! How can you tell? Or how could
I expect you should? But those who know me well,
know me whatever new dress or shape or name I may be
in; and by-and-by you will have learned to do so too."

"But if you want me to know you again, ma'am, for
certain sure," said Curdie, "could you not give me some
sign, or tell me something about you that never changes—or
some other way to know you, or thing to know
you by?"

"No, Curdie; that would be to keep you from knowing
me. You must know me in quite another way from
that. It would not be the least use to you or me either
if I were to make you know me in that way. It would
be but to know the sign of me—not to know me myself.
It would be no better than if I were to take this emerald
out of my crown and give it you to take home with you,
and you were to call it me, and talk to it as if it heard
and saw and loved you. Much good that would do you,
Curdie! No; you must do what you can to know me,
and if you do, you will. You shall see me again—in
very different circumstances from these, and, I will tell
you so much, it may be in a very different shape. But
come now, I will lead you out of this cavern; my good
Joan will be getting too anxious about you. One word
more: you will allow that the men knew little what they
were talking about this morning, when they told all those
tales of Old Mother Wotherwop; but did it occur to you
to think how it was they fell to talking about me at all?—It
was because I came to them; I was beside them all the
time they were talking about me, though they were far
enough from knowing it, and had very little besides
foolishness to say."

As she spoke she turned and led the way from the
cavern, which, as if a door had been closed, sunk into
absolute blackness behind them. And now they saw
nothing more of the lady except the green star, which
again seemed a good distance in front of them, and to
which they came no nearer, although following it at a
quick pace through the mountain. Such was their confidence
in her guidance, however, and so fearless were
they in consequence, that they felt their way neither with
hand nor foot, but walked straight on through the pitch
dark galleries. When at length the night of the upper
world looked in at the mouth of the mine, the green
light seemed to lose its way amongst the stars, and they
saw it no more.

Out they came into the cool, blessed night. It was
very late, and only starlight. To their surprise, three
paces away they saw, seated upon a stone, an old
countrywoman, in a cloak which they took for black.
When they came close up to it, they saw it was red.

"Good evening!" said Peter.

"Good evening!" returned the old woman, in a
voice as old as herself.

But Curdie took off his cap and said,—

"I am your servant, princess."

The old woman replied,—

"Come to me in the dove-tower to-morrow night,
Curdie—alone."

"I will, ma'am," said Curdie.

So they parted, and father and son went home to wife
and mother—two persons in one rich, happy woman.

CHAPTER VIII.

CURDIE'S MISSION.

T
HE
next night Curdie went home from the
mine a little earlier than usual, to make
himself tidy before going to the dove-tower.
The princess had not appointed
an exact time for him to be there; he would go as
near the time he had gone first as he could. On
his way to the bottom of the hill, he met his father
coming up. The sun was then down, and the warm
first of the twilight filled the evening. He came rather
wearily up the hill: the road, he thought, must have
grown steeper in parts since he was Curdie's age. His
back was to the light of the sunset, which closed him all
round in a beautiful setting, and Curdie thought what a
grand-looking man his father was, even when he was
tired. It is greed and laziness and selfishness, not
hunger or weariness or cold, that take the dignity out of
a man, and make him look mean.

"Ah, Curdie! there you are!" he said, seeing his son
come bounding along as if it were morning with him and
not evening.

"You look tired, father," said Curdie.

"Yes, my boy. I'm not so young as you."

"Nor so old as the princess," said Curdie.

"Tell me this," said Peter: "why do people talk
about going down hill when they begin to get old?
It seems to me that then first they begin to go
up hill."

"You looked to me, father, when I caught sight of
you, as if you had been climbing the hill all your life,
and were soon to get to the top."

"Nobody can tell when that will be," returned Peter.
"We're so ready to think we're just at the top when it
lies miles away. But I must not keep you, my boy, for
you are wanted; and we shall be anxious to know what
the princess says to you—that is, if she will allow you to
tell us."

"I think she will, for she knows there is nobody more
to be trusted than my father and mother," said Curdie,
with pride.

And away he shot, and ran, and jumped, and seemed
almost to fly down the long, winding, steep path, until
he came to the gate of the king's house.

There he met an unexpected obstruction: in the open
door stood the housekeeper, and she seemed to broaden
herself out until she almost filled the doorway.

"So!" she said; "it's you, is it, young man? You
are the person that comes in and goes out when he
pleases, and keeps running up and down my stairs, without
ever saying by your leave, or even wiping his shoes,
and always leaves the door open! Don't you know that
this is my house?"

"No, I do not," returned Curdie, respectfully. "You
forget, ma'am, that it is the king's house."

"That is all the same. The king left it to me to take
care of, and that you shall know!"

"Is the king dead, ma'am, that he has left it to you?"
asked Curdie, half in doubt from the self-assertion of the
woman.

"Insolent fellow!" exclaimed the housekeeper. "Don't
you see by my dress that I am in the king's service?"

"And am I not one of his miners?"

"Ah! that goes for nothing. I am one of his household.
You are an out-of-doors labourer. You are a
nobody. You carry a pickaxe. I carry the keys at my
girdle. See!"

"But you must not call one a nobody to whom the
king has spoken," said Curdie.

"Go along with you!" cried the housekeeper, and
would have shut the door in his face, had she not been
afraid that when she stepped back he would step in ere
she could get it in motion, for it was very heavy, and
always seemed unwilling to shut. Curdie came a pace
nearer. She lifted the great house key from her side,
and threatened to strike him down with it, calling aloud
on Mar and Whelk and Plout, the men-servants under
her, to come and help her. Ere one of them could
answer, however, she gave a great shriek and turned and
fled, leaving the door wide open.

Curdie looked behind him, and saw an animal whose
gruesome oddity even he, who knew so many of the
strange creatures, two of which were never the same,
that used to live inside the mountain with their masters
the goblins, had never seen equalled. Its eyes were
flaming with anger, but it seemed to be at the housekeeper,
for it came cowering and creeping up, and laid
its head on the ground at Curdie's feet. Curdie hardly
waited to look at it, however, but ran into the house,
eager to get up the stairs before any of the men should
come to annoy—he had no fear of their preventing him.
Without halt or hindrance, though the passages were
nearly dark, he reached the door of the princess's workroom,
and knocked.

"Come in," said the voice of the princess.

Curdie opened the door,—but, to his astonishment,
saw no room there. Could he have opened a wrong
door? There was the great sky, and the stars, and beneath
he could see nothing—only darkness! But what
was that in the sky, straight in front of him? A great wheel
of fire, turning and turning, and flashing out blue lights!

"Come in, Curdie," said the voice again.

"I would at once, ma'am," said Curdie, "if I were
sure I was standing at your door."

"Why should you doubt it, Curdie?"

"Because I see neither walls nor floor, only darkness
and the great sky."

"That is all right, Curdie. Come in."

Curdie stepped forward at once. He was indeed, for
the very crumb of a moment, tempted to feel before him
with his foot; but he saw that would be to distrust the
princess, and a greater rudeness he could not offer her.
So he stepped straight in—I will not say without a little
tremble at the thought of finding no floor beneath his
foot. But that which had need of the floor found it, and
his foot was satisfied.

No sooner was he in than he saw that the great revolving
wheel in the sky was the princess's spinning-wheel,
near the other end of the room, turning very fast.
He could see no sky or stars any more, but the wheel
was flashing out blue—oh such lovely sky-blue light!—and
behind it of course sat the princess, but whether an
old woman as thin as a skeleton leaf, or a glorious lady
as young as perfection, he could not tell for the turning
and flashing of the wheel.

"Listen to the wheel," said the voice which had
already grown dear to Curdie: its very tone was precious
like a jewel, not as a jewel, for no jewel could compare
with it in preciousness.

And Curdie listened and listened.

"What is it saying?" asked the voice.

"It is singing," answered Curdie.

"What is it singing?"

Curdie tried to make out, but thought he could not;
for no sooner had he got a hold of something than it
vanished again. Yet he listened, and listened, entranced
with delight.

"Thank you, Curdie," said the voice.

"Ma'am," said Curdie, "I did try hard for a while,
but I could not make anything of it."

"Oh, yes, you did, and you have been telling it to me!
Shall I tell you again what I told my wheel, and my
wheel told you, and you have just told me without
knowing it?"

"Please, ma'am."

Then the lady began to sing, and her wheel spun an
accompaniment to her song, and the music of the wheel
was like the music of an Æolian harp blown upon by
the wind that bloweth where it listeth. Oh! the sweet
sounds of that spinning-wheel! Now they were gold,
now silver, now grass, now palm-trees, now ancient cities,
now rubies, now mountain brooks, now peacock's feathers,
now clouds, now snowdrops, and now mid-sea islands.
But for the voice that sang through it all, about that I
have no words to tell. It would make you weep if I
were able to tell you what that was like, it was so beautiful
and true and lovely. But this is something like the
words of its song:—

The stars are spinning their threads,

And the clouds are the dust that flies,

And the suns are weaving them up

For the time when the sleepers shall rise.

The ocean in music rolls,

And gems are turning to eyes,

And the trees are gathering souls

For the time when the sleepers shall rise.

The weepers are learning to smile,

And laughter to glean the sighs;

Burn and bury the care and guile,

For the day when the sleepers shall rise.

Oh, the dews and the moths and the daisy-red,

The larks and the glimmers and flows!

The lilies and sparrows and daily bread,

And the something that nobody knows!

The princess stopped, her wheel stopped, and she
laughed. And her laugh was sweeter than song and
wheel; sweeter than running brook and silver bell;
sweeter than joy itself, for the heart of the laugh was
love.

"Come now, Curdie, to this side of my wheel, and
you will find me," she said; and her laugh seemed
sounding on still in the words, as if they were made of
breath that had laughed.

Curdie obeyed, and passed the wheel, and there she
stood to receive him!—fairer than when he saw her last,
a little younger still, and dressed not in green and
emeralds, but in pale blue, with a coronet of silver set
with pearls, and slippers covered with opals, that
gleamed every colour of the rainbow. It was some
time before Curdie could take his eyes from the marvel
of her loveliness. Fearing at last that he was rude, he
turned them away; and, behold, he was in a room that
was for beauty marvellous! The lofty ceiling was all
a golden vine, whose great clusters of carbuncles, rubies,
and chrysoberyls, hung down like the bosses of groined
arches, and in its centre hung the most glorious lamp
that human eyes ever saw—the Silver Moon itself, a
globe of silver, as it seemed, with a heart of light so
wondrous potent that it rendered the mass translucent,
and altogether radiant.

The room was so large that, looking back, he could
scarcely see the end at which he entered; but the
other was only a few yards from him—and there he saw
another wonder: on a huge hearth a great fire was
burning, and the fire was a huge heap of roses, and yet
it was fire. The smell of the roses filled the air, and the
heat of the flames of them glowed upon his face. He
turned an inquiring look upon the lady, and saw that
she was now seated in an ancient chair, the legs of
which were crusted with gems, but the upper part like a
nest of daisies and moss and green grass.

"Curdie," she said in answer to his eyes, "you have
stood more than one trial already, and have stood them
well: now I am going to put you to a harder. Do you
think you are prepared for it?"

"How can I tell, ma'am?" he returned, "seeing I do
not know what it is, or what preparation it needs? Judge
me yourself, ma'am."

"It needs only trust and obedience," answered the
lady.

"I dare not say anything, ma'am. If you think me
fit, command me."

"It will hurt you terribly, Curdie, but that will be all;
no real hurt, but much real good will come to you from
it."

Curdie made no answer, but stood gazing with parted
lips in the lady's face.

"Go and thrust both your hands into that fire," she
said quickly, almost hurriedly.

Curdie dared not stop to think. It was much too
terrible to think about. He rushed to the fire, and
thrust both his hands right into the middle of the heap of
flaming roses, and his arms halfway up to the elbows.
And it did hurt! But he did not draw them back. He
held the pain as if it were a thing that would kill him if
he let it go—as indeed it would have done. He was in
terrible fear lest it should conquer him. But when it
had risen to the pitch that he thought he could bear it no
longer, it began to fall again, and went on growing less
and less until by contrast with its former severity it had
become rather pleasant. At last it ceased altogether,
and Curdie thought his hands must be burnt to cinders if
not ashes, for he did not feel them at all. The princess
told him to take them out and look at them. He did so,
and found that all that was gone of them was the rough
hard skin; they were white and smooth like the princess's.

"Come to me," she said.

He obeyed, and saw, to his surprise, that her face
looked as if she had been weeping.

"Oh, princess! what is the matter?" he cried. "Did
I make a noise and vex you?"

"No, Curdie," she answered; "but it was very bad."

"Did you feel it too then?"

"Of course I did. But now it is over, and all is well.—Would
you like to know why I made you put your
hands in the fire?"

Curdie looked at them again—then said,—

"To take the marks of the work off them, and make
them fit for the king's court, I suppose."

"No, Curdie," answered the princess, shaking her head,
for she was not pleased with the answer. "It would be a
poor way of making your hands fit for the king's court to
take off them all signs of his service. There is a far
greater difference on them than that. Do you feel none?"

"No, ma'am."

"You will, though, by and by, when the time comes.
But perhaps even then you might not know what had
been given you, therefore I will tell you.—Have you ever
heard what some philosophers say—that men were all
animals once?"

"No, ma'am."

"It is of no consequence. But there is another thing
that is of the greatest consequence—this: that all men,
if they do not take care, go down the hill to the animals'
country; that many men are actually, all their lives,
going to be beasts. People knew it once, but it is long
since they forgot it."

"I am not surprised to hear it, ma'am, when I think of
some of our miners."

"Ah! but you must beware, Curdie, how you say of this
man or that man that he is travelling beastward. There
are not nearly so many going that way as at first sight you
might think. When you met your father on the hill to-night,
you stood and spoke together on the same spot;
and although one of you was going up and the other
coming down, at a little distance no one could have told
which was bound in the one direction and which in the
other. Just so two people may be at the same spot
in manners and behaviour, and yet one may be getting
better and the other worse, which is just the greatest of
all differences that could possibly exist between them."

"But, ma'am," said Curdie, "where is the good of
knowing that there is such a difference, if you can never
know where it is?"

"Now, Curdie, you must mind exactly what words I
use, because although the right words cannot do exactly
what I want them to do, the wrong words will certainly
do what I do not want them to do. I did not say you
can never know. When there is a necessity for your
knowing, when you have to do important business with
this or that man, there is always a way of knowing enough
to keep you from any great blunder. And as you will
have important business to do by and by, and that with
people of whom you yet know nothing, it will be necessary
that you should have some better means than usual of
learning the nature of them. Now listen. Since it is
always what they do, whether in their minds or their
bodies, that makes men go down to be less than men,
that is, beasts, the change always comes first in their
hands—and first of all in the inside hands, to which
the outside ones are but as the gloves. They do not
know it of course; for a beast does not know that he is
a beast, and the nearer a man gets to being a beast the
less he knows it. Neither can their best friends, or their
worst enemies indeed, see any difference in their hands,
for they see only the living gloves of them. But there
are not a few who feel a vague something repulsive in the
hand of a man who is growing a beast. Now here is
what the rose-fire has done for you: it has made your
hands so knowing and wise, it has brought your real
hands so near the outside of your flesh-gloves, that you
will henceforth be able to know at once the hand of a
man who is growing into a beast; nay, more—you will
at once feel the foot of the beast he is growing, just as
if there were no glove made like a man's hand between
you and it. Hence of course it follows that you will be
able often, and with further education in zoology, will
be able always to tell, not only when a man is growing a
beast, but what beast he is growing to, for you will know
the foot—what it is and what beast's it is. According
then to your knowledge of that beast, will be your knowledge
of the man you have to do with. Only there is
one beautiful and awful thing about it, that if any one
gifted with this perception once uses it for his own ends,
it is taken from him, and then, not knowing that it is
gone, he is in a far worse condition than before, for he
trusts to what he has not got."

"How dreadful!" said Curdie. "I must mind what
I am about."

"Yes, indeed, Curdie."

"But may not one sometimes make a mistake without
being able to help it?"

"Yes. But so long as he is not after his own ends, he
will never make a serious mistake."

"I suppose you want me, ma'am, to warn every one
whose hand tells me that he is growing a beast—because,
as you say, he does not know it himself."

The princess smiled.

"Much good that would do, Curdie! I don't say there
are no cases in which it would be of use, but they are
very rare and peculiar cases, and if such come you will
know them. To such a person there is in general no
insult like the truth. He cannot endure it, not because
he is growing a beast, but because he is ceasing to be a
man. It is the dying man in him that it makes uncomfortable,
and he trots, or creeps, or swims, or flutters out
of its way—calls it a foolish feeling, a whim, an old
wives' fable, a bit of priests' humbug, an effete superstition,
and so on."

"And is there no hope for him? Can nothing be
done? It's so awful to think of going down, down, down
like that!"

"Even when it is with his own will?"

"That's what seems to me to make it worst of all,"
said Curdie.

"You are right," answered the princess, nodding her
head; "but there is this amount of excuse to make for
all such, remember—that they do not know what or how
horrid their coming fate is. Many a lady, so delicate and
nice that she can bear nothing coarser than the finest
linen to touch her body, if she had a mirror that could
show her the animal she is growing to, as it lies waiting
within the fair skin and the fine linen and the silk and
the jewels, would receive a shock that might possibly
wake her up."

"Why then, ma'am, shouldn't she have it?"

The princess held her peace.

"Come here, Lina," she said after a long pause.

From somewhere behind Curdie, crept forward the
same hideous animal which had fawned at his feet at the
door, and which, without his knowing it, had followed
him every step up the dove-tower. She ran to the
princess, and lay down at her feet, looking up at her with
an expression so pitiful that in Curdie's heart it overcame
all the ludicrousness of her horrible mass of incongruities.
She had a very short body, and very long legs made
like an elephant's, so that in lying down she kneeled
with both pairs. Her tail, which dragged on the floor
behind her, was twice as long and quite as thick as her
body. Her head was something between that of a polar
bear and a snake. Her eyes were dark green, with a
yellow light in them. Her under teeth came up like a
fringe of icicles, only very white, outside of her upper lip.
Her throat looked as if the hair had been plucked off.
It showed a skin white and smooth.

"Give Curdie a paw, Lina," said the princess.

The creature rose, and, lifting a long fore leg, held up
a great dog-like paw to Curdie. He took it gently.
But what a shudder, as of terrified delight, ran through
him, when, instead of the paw of a dog, such as it seemed
to his eyes, he clasped in his great mining fist the soft,
neat little hand of a child! He took it in both of his,
and held it as if he could not let it go. The green eyes
stared at him with their yellow light, and the mouth was
turned up towards him with its constant half-grin; but
here was the child's hand! If he could but pull the
child out of the beast! His eyes sought the princess.
She was watching him with evident satisfaction.

"Ma'am, here is a child's hand!" said Curdie.

"Your gift does more for you than it promised. It is
yet better to perceive a hidden good than a hidden evil."

"But," began Curdie.

"I am not going to answer any more questions this
evening," interrupted the princess. "You have not half
got to the bottom of the answers I have already given
you. That paw in your hand now might almost teach
you the whole science of natural history—the heavenly
sort, I mean."

"I will think," said Curdie. "But oh! please! one
word more: may I tell my father and mother all about
it?"

"Certainly—though perhaps now it may be their turn
to find it a little difficult to believe that things went just
as you must tell them."

"They shall see that I believe it all this time," said
Curdie.

"Tell them that to-morrow morning you must set out
for the court—not like a great man, but just as poor as
you are. They had better not speak about it. Tell them
also that it will be a long time before they hear of you
again, but they must not lose heart. And tell your
father to lay that stone I gave him last night in a safe
place—not because of the greatness of its price, although
it is such an emerald as no prince has in his crown, but
because it will be a news-bearer between you and him.
As often as he gets at all anxious about you, he must
take it and lay it in the fire, and leave it there when
he goes to bed. In the morning he must find it in the
ashes, and if it be as green as ever, then all goes well
with you; if it have lost colour, things go ill with you;
but if it be very pale indeed, then you are in great
danger, and he must come to me."

"Yes, ma'am," said Curdie. "Please, am I to go
now?"

"Yes," answered the princess, and held out her hand
to him.

Curdie took it, trembling with joy. It was a very
beautiful hand—not small, very smooth, but not very
soft—and just the same to his fire-taught touch that it
was to his eyes. He would have stood there all night
holding it if she had not gently withdrawn it.

"I will provide you a servant," she said, "for your
journey, and to wait upon you afterwards."

"But where am I to go, ma'am, and what am I to do?
You have given me no message to carry, neither have you
said what I am wanted for. I go without a notion
whether I am to walk this way or that, or what I am to
do when I get I don't know where."

"Curdie!" said the princess, and there was a tone of
reminder in his own name as she spoke it, "did I not
tell you to tell your father and mother that you were to
set out for the court? and you know that lies to the north.
You must learn to use far less direct directions than
that. You must not be like a dull servant that needs to
be told again and again before he will understand. You
have orders enough to start with, and you will find, as you
go on, and as you need to know, what you have to do.
But I warn you that perhaps it will not look the least like
what you may have been fancying I should require of
you. I have one idea of you and your work, and you
have another. I do not blame you for that—you
cannot help it yet; but you must be ready to let my
idea, which sets you working, set your idea right. Be true
and honest and fearless, and all shall go well with you
and your work, and all with whom your work lies, and so
with your parents—and me too, Curdie," she added
after a little pause.

The young miner bowed his head low, patted the
strange head that lay at the princess's feet, and turned away.

As soon as he passed the spinning-wheel, which
looked, in the midst of the glorious room, just like any
wheel you might find in a country cottage—old and worn
and dingy and dusty—the splendour of the place
vanished, and he saw but the big bare room he seemed at
first to have entered, with the moon—the princess's moon
no doubt—shining in at one of the windows upon the
spinning-wheel.

CHAPTER IX.

HANDS.

C
URDIE
went home, pondering much, and
told everything to his father and mother.
As the old princess had said, it was now
their turn to find what they heard hard to
believe. If they had not been able to trust Curdie
himself, they would have refused to believe more than
the half of what he reported, then they would have refused
that half too, and at last would most likely for
a time have disbelieved in the very existence of the
princess, what evidence their own senses had given them
notwithstanding. For he had nothing conclusive to show
in proof of what he told them. When he held out his
hands to them, his mother said they looked as if he had
been washing them with soft soap, only they did smell of
something nicer than that, and she must allow it was more
like roses than anything else she knew. His father could
not see any difference upon his hands, but then it was
night, he said, and their poor little lamp was not enough
for his old eyes. As to the feel of them, each of his own
hands, he said, was hard and horny enough for two, and
it must be the fault of the dulness of his own thick skin
that he felt no change on Curdie's palms.

"Here, Curdie," said his mother, "try my hand, and
see what beast's paw lies inside it."

"No, mother," answered Curdie, half-beseeching, half-indignant,
"I will not insult my new gift by making
pretence to try it. That would be mockery. There is
no hand within yours but the hand of a true woman, my
mother."

"I should like you just to take hold of my hand,
though," said his mother. "You are my son, and may
know all the bad there is in me."

Then at once Curdie took her hand in his. And
when he had it, he kept it, stroking it gently with his
other hand.

"Mother," he said at length, "your hand feels just like
that of the princess."

"What! my horny, cracked, rheumatic old hand, with
its big joints, and its short nails all worn down to the quick
with hard work—like the hand of the beautiful princess!
Why, my child, you will make me fancy your fingers have
grown very dull indeed, instead of sharp and delicate, if
you talk such nonsense. Mine is such an ugly hand I
should be ashamed to show it to any but one that
loved me. But love makes all safe—doesn't it,
Curdie?"

"Well, mother, all I can say is that I don't feel a
roughness, or a crack, or a big joint, or a short nail.
Your hand feels just and exactly, as near as I can
recollect, and it's not now more than two hours since I
had it in mine,—well, I will say, very like indeed to that
of the old princess."

"Go away, you flatterer," said his mother, with a smile
that showed how she prized the love that lay beneath
what she took for its hyperbole. The praise even which
one cannot accept is sweet from a true mouth. "If that
is all your new gift can do, it won't make a warlock of
you," she added.

"Mother, it tells me nothing but the truth," insisted
Curdie, "however unlike the truth it may seem. It
wants no gift to tell what anybody's outside hands are
like. But by it I know your inside hands are like the
princess's."

"And I am sure the boy speaks true," said Peter.
"He only says about your hand what I have known ever
so long about yourself, Joan. Curdie, your mother's foot
is as pretty a foot as any lady's in the land, and where her
hand is not so pretty it comes of killing its beauty for
you and me, my boy. And I can tell you more, Curdie.
I don't know much about ladies and gentlemen, but I am
sure your inside mother must be a lady, as her hand tells
you, and I will try to say how I know it. This is how:
when I forget myself looking at her as she goes about her
work—and that happens oftener as I grow older—I fancy
for a moment or two that I am a gentleman; and when
I wake up from my little dream, it is only to feel the
more strongly that I must do everything as a gentleman
should. I will try to tell you what I mean, Curdie. If
a gentleman—I mean a real gentleman, not a pretended
one, of which sort they say there are a many above
ground—if a real gentleman were to lose all his money
and come down to work in the mines to get bread for his
family—do you think, Curdie, he would work like the
lazy ones? Would he try to do as little as he could for
his wages? I know the sort of the true gentleman—pretty
near as well as he does himself. And my wife,
that's your mother, Curdie, she's a true lady, you may
take my word for it, for it's she that makes me want to be
a true gentleman. Wife, the boy is in the right about
your hand."

"Now, father, let me feel yours," said Curdie, daring
a little more.

"No, no, my boy," answered Peter. "I don't want to
hear anything about my hand or my head or my heart.
I am what I am, and I hope growing better, and that's
enough. No, you shan't feel my hand. You must go to
bed, for you must start with the sun."

It was not as if Curdie had been leaving them to go
to prison, or to make a fortune, and although they were
sorry enough to lose him, they were not in the least
heart-broken or even troubled at his going.

As the princess had said he was to go like the poor
man he was, Curdie came down in the morning from his
little loft dressed in his working clothes. His mother,
who was busy getting his breakfast for him, while his
father sat reading to her out of an old book, would have
had him put on his holiday garments, which, she said,
would look poor enough amongst the fine ladies and
gentlemen he was going to. But Curdie said he did not
know that he was going amongst ladies and gentlemen,
and that as work was better than play, his work-day
clothes must on the whole be better than his play-day
clothes; and as his father accepted the argument, his
mother gave in.

When he had eaten his breakfast, she took a pouch
made of goatskin, with the long hair on it, filled it with
bread and cheese, and hung it over his shoulder. Then
his father gave him a stick he had cut for him in the
wood, and he bade them good-bye rather hurriedly, for
he was afraid of breaking down. As he went out, he
caught up his mattock and took it with him. It had on
the one side a pointed curve of strong steel, for loosening
the earth and the ore, and on the other a steel hammer
for breaking the stones and rocks. Just as he crossed
the threshold the sun showed the first segment of his
disc above the horizon.

CHAPTER X.

THE HEATH.

H
E
had to go to the bottom of the hill to
get into a country he could cross, for
the mountains to the north were full of
precipices, and it would have been losing
time to go that way. Not until he had reached
the king's house was it any use to turn northwards.
Many a look did he raise, as he passed it, to the
dove-tower, and as long as it was in sight, but he saw
nothing of the lady of the pigeons.

On and on he fared, and came in a few hours to a
country where there were no mountains more—only hills,
with great stretches of desolate heath. Here and there
was a village, but that brought him little pleasure, for the
people were rougher and worse-mannered than those in
the mountains, and as he passed through, the children
came behind and mocked him.

"There's a monkey running away from the mines!"
they cried.

Sometimes their parents came out and encouraged
them.

"He don't want to find gold for the king any longer,—the
lazybones!" they would say. "He'll be well taxed
down here though, and he won't like that either."

But it was little to Curdie that men who did not
know what he was about should not approve of his
proceedings. He gave them a merry answer now and
then, and held diligently on his way. When they got so
rude as nearly to make him angry, he would treat them
as he used to treat the goblins, and sing his own songs to
keep out their foolish noises. Once a child fell as he
turned to run away after throwing a stone at him. He
picked him up, kissed him, and carried him to his
mother. The woman had run out in terror when she
saw the strange miner about, as she thought, to take
vengeance on her boy. When he put him in her arms,
she blessed him, and Curdie went on his way rejoicing.

And so the day went on, and the evening came, and in
the middle of a great desolate heath he began to feel
tired, and sat down under an ancient hawthorn, through
which every now and then a lone wind that seemed to
come from nowhere and to go nowhither sighed and
hissed. It was very old and distorted. There was not
another tree for miles all around. It seemed to have
lived so long, and to have been so torn and tossed by the
tempests on that moor, that it had at last gathered a
wind of its own, which got up now and then, tumbled
itself about, and lay down again.

Curdie had been so eager to get on that he had eaten
nothing since his breakfast. But he had had plenty of
water, for many little streams had crossed his path. He
now opened the wallet his mother had given him, and
began to eat his supper. The sun was setting. A few
clouds had gathered about the west, but there was not a
single cloud anywhere else to be seen.

Now Curdie did not know that this was a part of the
country very hard to get through. Nobody lived there,
though many had tried to build in it. Some died very
soon. Some rushed out of it. Those who stayed longest
went raving mad, and died a terrible death. Such as
walked straight on, and did not spend a night there, got
through well, and were nothing the worse. But those
who slept even a single night in it were sure to meet
with something they could never forget, and which often
left a mark everybody could read. And that old
hawthorn might have been enough for a warning—it
looked so like a human being dried up and distorted with
age and suffering, with cares instead of loves, and things
instead of thoughts. Both it and the heath around it,
which stretched on all sides as far as he could see, were
so withered that it was impossible to say whether they
were alive or not.

And while Curdie ate there came a change. Clouds
had gathered over his head, and seemed drifting about in
every direction, as if not "shepherded by the slow,
unwilling wind," but hunted in all directions by wolfish
flaws across the plains of the sky. The sun was going
down in a storm of lurid crimson, and out of the west
came a wind that felt red and hot the one moment, and
cold and pale the other. And very strangely it sung in
the dreary old hawthorn tree, and very cheerily it blew
about Curdie, now making him creep close up to the tree
for shelter from its shivery cold, now fan himself with his
cap, it was so sultry and stifling. It seemed to come
from the death-bed of the sun, dying in fever and ague.

And as he gazed at the sun, now on the verge of the
horizon, very large and very red and very dull—for though
the clouds had broken away a dusty fog was spread all
over him—Curdie saw something strange appear against
him, moving about like a fly over his burning face. It
looked as if it were coming out of his hot furnace-heart,
and was a living creature of some kind surely; but its
shape was very uncertain, because the dazzle of the light
all around it melted its outlines. It was growing larger,
it must be approaching! It grew so rapidly that by the
time the sun was half down its head reached the top of
his arch, and presently nothing but its legs were to be
seen, crossing and recrossing the face of the vanishing
disc. When the sun was down he could see nothing of
it more, but in a moment he heard its feet galloping
over the dry crackling heather, and seeming to come
straight for him. He stood up, lifted his pickaxe, and
threw the hammer end over his shoulder: he was going
to have a fight for his life! And now it appeared again,
vague, yet very awful, in the dim twilight the sun had left
behind him. But just before it reached him, down from
its four long legs it dropped flat on the ground,
and came crawling towards him, wagging a huge tail
as it came.

CHAPTER XI.

LINA.

I
T
was Lina. All at once Curdie recognised
her—the frightful creature he had seen
at the princess's. He dropped his pickaxe,
and held out his hand. She crept
nearer and nearer, and laid her chin in his palm,
and he patted her ugly head. Then she crept away
behind the tree, and lay down, panting hard.
Curdie did not much like the idea of her being behind
him. Horrible as she was to look at, she seemed to his
mind more horrible when he was not looking at her.
But he remembered the child's hand, and never thought
of driving her away. Now and then he gave a glance
behind him, and there she lay flat, with her eyes closed
and her terrible teeth gleaming between her two huge
fore-paws.

After his supper and his long day's journey it was no
wonder Curdie should now be sleepy. Since the sun
set the air had been warm and pleasant. He lay down
under the tree, closed his eyes, and thought to sleep.
He found himself mistaken however. But although he
could not sleep, he was yet aware of resting delightfully.
Presently he heard a sweet sound of singing somewhere,
such as he had never heard before—a singing as of
curious birds far off, which drew nearer and nearer. At
length he heard their wings, and, opening his eyes, saw a
number of very large birds, as it seemed, alighting
around him, still singing. It was strange to hear song
from the throats of such big birds. And still singing,
with large and round but not the less bird-like voices,
they began to weave a strange dance about him, moving
their wings in time with their legs. But the dance seemed
somehow to be troubled and broken, and to return upon
itself in an eddy, in place of sweeping smoothly on.
And he soon learned, in the low short growls behind him,
the cause of the imperfection: they wanted to dance all
round the tree, but Lina would not permit them to come
on her side.

Now Curdie liked the birds, and did not altogether
like Lina. But neither, nor both together, made a reason
for driving away the princess's creature. Doubtless she
had been a goblins' creature, but the last time he saw her
was in the king's house and the dove-tower, and at the
old princess's feet. So he left her to do as she would,
and the dance of the birds continued only a semicircle,
troubled at the edges, and returning upon itself. But
their song and their motions, nevertheless, and the
waving of their wings, began at length to make him very
sleepy. All the time he had kept doubting every now
and then whether they could really be birds, and the
sleepier he got, the more he imagined them something
else, but he suspected no harm. Suddenly, just as he was
sinking beneath the waves of slumber, he awoke in fierce
pain. The birds were upon him—all over him—and had
begun to tear him with beaks and claws. He had
but time, however, to feel that he could not move under
their weight, when they set up a hideous screaming, and
scattered like a cloud. Lina was amongst them, snapping
and striking with her paws, while her tail knocked them
over and over. But they flew up, gathered, and descended
on her in a swarm, perching upon every part of her
body, so that he could see only a huge misshapen mass,
which seemed to go rolling away into the darkness. He
got up and tried to follow, but could see nothing, and
after wandering about hither and thither for some time,
found himself again beside the hawthorn. He feared
greatly that the birds had been too much for Lina, and
had torn her to pieces. In a little while, however, she
came limping back, and lay down in her old place.
Curdie also lay down, but, from the pain of his wounds,
there was no sleep for him. When the light came he
found his clothes a good deal torn and his skin as well,
but gladly wondered why the wicked birds had not at
once attacked his eyes. Then he turned looking for
Lina. She rose and crept to him. But she was in far
worse plight than he—plucked and gashed and torn
with the beaks and claws of the birds, especially about
the bare part of her neck, so that she was pitiful to see.
And those worst wounds she could not reach to lick.

"Poor Lina!" said Curdie; "you got all those helping
me."

She wagged her tail, and made it clear she understood
him. Then it flashed upon Curdie's mind that perhaps
this was the companion the princess had promised
him. For the princess did so many things differently
from what anybody looked for! Lina was no beauty
certainly, but already, the first night, she had saved his
life.

"Come along, Lina," he said; "we want water."

She put her nose to the earth, and after snuffing for a
moment, darted off in a straight line. Curdie followed.
The ground was so uneven, that after losing sight of her
many times, at last he seemed to have lost her altogether.
In a few minutes, however, he came upon her waiting for
him. Instantly she darted off again. After he had lost
and found her again many times, he found her the last
time lying beside a great stone. As soon as he came up
she began scratching at it with her paws. When he had
raised it an inch or two, she shoved in first her nose
and then her teeth, and lifted with all the might of her
strong neck.

When at length between them they got it up, there
was a beautiful little well. He filled his cap with the
clearest and sweetest water, and drank. Then he gave
to Lina, and she drank plentifully. Next he washed her
wounds very carefully. And as he did so, he noted how
much the bareness of her neck added to the strange
repulsiveness of her appearance. Then he bethought
him of the goatskin wallet his mother had given him, and
taking it from his shoulders, tried whether it would do to
make a collar of for the poor animal. He found there
was just enough, and the hair so similar in colour to
Lina's, that no one could suspect it of having grown
somewhere else. He took his knife, ripped up the seams
of the wallet, and began trying the skin to her neck. It
was plain she understood perfectly what he wished, for
she endeavoured to hold her neck conveniently, turning
it this way and that while he contrived, with his rather
scanty material, to make the collar fit. As his mother
had taken care to provide him with needles and thread,
he soon had a nice gorget ready for her. He laced it on
with one of his boot-laces, which its long hair covered.
Poor Lina looked much better in it. Nor could any one
have called it a piece of finery. If ever green eyes with
a yellow light in them looked grateful, hers did.

As they had no longer any bag to carry them in,
Curdie and Lina now ate what was left of the provisions.
Then they set out again upon their journey. For seven days
it lasted. They met with various adventures, and in all
of them Lina proved so helpful, and so ready to risk her
life for the sake of her companion, that Curdie grew not
merely very fond but very trustful of her, and her ugliness,
which at first only moved his pity, now actually
increased his affection for her. One day, looking at
her stretched on the grass before him, he said,—

"Oh, Lina! if the princess would but burn you in her
fire of roses!"

She looked up at him, gave a mournful whine like a dog,
and laid her head on his feet. What or how much he
could not tell, but clearly she had gathered something
from his words.

CHAPTER XII.

MORE CREATURES.

O
NE
day from morning till night they had
been passing through a forest. As soon as
the sun was down Curdie began to be
aware that there were more in it than
themselves. First he saw only the swift rush of a
figure across the trees at some distance. Then he saw
another and then another at shorter intervals. Then
he saw others both further off and nearer. At last,
missing Lina and looking about after her, he saw an
appearance almost as marvellous as herself steal up to
her, and begin conversing with her after some beast
fashion which evidently she understood.

Presently what seemed a quarrel arose between them,
and stranger noises followed, mingled with growling.
At length it came to a fight, which had not lasted
long, however, before the creature of the wood threw
itself upon its back, and held up its paws to Lina. She
instantly walked on, and the creature got up and followed
her. They had not gone far before another strange
animal appeared, approaching Lina, when precisely the
same thing was repeated, the vanquished animal rising
and following with the former. Again, and yet again
and again, a fresh animal came up, seemed to be
reasoned and certainly was fought with and overcome by
Lina, until at last, before they were out of the wood, she
was followed by forty-nine of the most grotesquely ugly,
the most extravagantly abnormal animals imagination can
conceive. To describe them were a hopeless task. I
knew a boy who used to make animals out of heather
roots. Wherever he could find four legs, he was pretty
sure to find a head and a tail. His beasts were a most
comic menagerie, and right fruitful of laughter. But
they were not so grotesque and extravagant as Lina and
her followers. One of them, for instance, was like a boa
constrictor walking on four little stumpy legs near its tail.
About the same distance from its head were two little
wings, which it was for ever fluttering as if trying to fly
with them. Curdie thought it fancied it did fly with
them, when it was merely plodding on busily with its
four little stumps. How it managed to keep up he
could not think, till once when he missed it from the
group: the same moment he caught sight of something
at a distance plunging at an awful serpentine rate
through the trees, and presently, from behind a huge
ash, this same creature fell again into the group, quietly
waddling along on its four stumps. Watching it after this,
he saw that, when it was not able to keep up any longer,
and they had all got a little space ahead, it shot into
the wood away from the route, and made a great round,
serpenting along in huge billows of motion, devouring
the ground, undulating awfully, galloping as if it were all
legs together, and its four stumps nowhere. In this
mad fashion it shot ahead, and, a few minutes after,
toddled in again amongst the rest, walking peacefully
and somewhat painfully on its few fours.

From the time it takes to describe one of them it
will be readily seen that it would hardly do to attempt a
description of each of the forty-nine. They were not a
goodly company, but well worth contemplating nevertheless;
and Curdie had been too long used to the goblins'
creatures in the mines and on the mountain, to feel the
least uncomfortable at being followed by such a herd.
On the contrary the marvellous vagaries of shape they
manifested amused him greatly, and shortened the journey
much. Before they were all gathered, however, it had
got so dark that he could see some of them only a part
at a time, and every now and then, as the company
wandered on, he would be startled by some extraordinary
limb or feature, undreamed of by him before, thrusting
itself out of the darkness into the range of his ken.
Probably there were some of his old acquaintances
among them, although such had been the conditions of
semi-darkness in which alone he had ever seen any of
them, that it was not likely he would be able to identify
any of them.

On they marched solemnly, almost in silence, for
either with feet or voice the creatures seldom made any
noise. By the time they reached the outside of the
wood it was morning twilight. Into the open trooped
the strange torrent of deformity, each one following
Lina. Suddenly she stopped, turned towards them, and
said something which they understood, although to
Curdie's ear the sounds she made seemed to have no
articulation. Instantly they all turned, and vanished
in the forest, and Lina alone came trotting lithely and
clumsily after her master.

CHAPTER XIII.

THE BAKER'S WIFE.

T
HEY
were now passing through a lovely
country of hill and dale and rushing
stream. The hills were abrupt, with
broken chasms for water-courses, and deep
little valleys full of trees. But now and then they
came to a larger valley, with a fine river, whose level
banks and the adjacent meadows were dotted all over
with red and white kine, while on the fields above,
that sloped a little to the foot of the hills, grew oats and
barley and wheat, and on the sides of the hills themselves
vines hung and chestnuts rose. They came at last to a
broad, beautiful river, up which they must go to arrive at
the city of Gwyntystorm, where the king had his court.
As they went the valley narrowed, and then the river,
but still it was wide enough for large boats. After this,
while the river kept its size, the banks narrowed, until
there was only room for a road between the river and the
great cliffs that overhung it. At last river and road took
a sudden turn, and lo! a great rock in the river, which
dividing flowed around it, and on the top of the rock the
city, with lofty walls and towers and battlements, and
above the city the palace of the king, built like a strong
castle. But the fortifications had long been neglected,
for the whole country was now under one king, and all
men said there was no more need for weapons or walls.
No man pretended to love his neighbour, but every one
said he knew that peace and quiet behaviour was the
best thing for himself, and that, he said, was quite as
useful, and a great deal more reasonable. The city was
prosperous and rich, and if anybody was not comfortable,
everybody else said he ought to be.

When Curdie got up opposite the mighty rock, which
sparkled all over with crystals, he found a narrow bridge,
defended by gates and portcullis and towers with loopholes.
But the gates stood wide open, and were dropping
from their great hinges; the portcullis was eaten
away with rust, and clung to the grooves evidently immovable;
while the loopholed towers had neither floor
nor roof, and their tops were fast filling up their interiors.
Curdie thought it a pity, if only for their old story,
that they should be thus neglected. But everybody in
the city regarded these signs of decay as the best proof
of the prosperity of the place. Commerce and self-interest,
they said, had got the better of violence, and
the troubles of the past were whelmed in the riches
that flowed in at their open gates. Indeed there was
one sect of philosophers in it which taught that it would
be better to forget all the past history of the city, were it
not that its former imperfections taught its present inhabitants
how superior they and their times were, and enabled
them to glory over their ancestors. There were even certain
quacks in the city who advertised pills for enabling
people to think well of themselves, and some few bought
of them, but most laughed, and said, with evident truth,
that they did not require them. Indeed, the general
theme of discourse when they met was, how much wiser
they were than their fathers.

Curdie crossed the river, and began to ascend the
winding road that led up to the city. They met a good
many idlers, and all stared at them. It was no wonder
they should stare, but there was an unfriendliness in
their looks which Curdie did not like. No one, however,
offered them any molestation: Lina did not invite
liberties. After a long ascent, they reached the principal
gate of the city and entered.

The street was very steep, ascending towards the
palace, which rose in great strength above all the houses.
Just as they entered, a baker, whose shop was a few
doors inside the gate, came out in his white apron, and
ran to the shop of his friend the barber on the opposite
side of the way. But as he ran he stumbled and fell
heavily. Curdie hastened to help him up, and found he
had bruised his forehead badly. He swore grievously at
the stone for tripping him up, declaring it was the third
time he had fallen over it within the last month; and
saying what was the king about that he allowed such a
stone to stick up for ever on the main street of his royal
residence of Gwyntystorm! What was a king for if he
would not take care of his people's heads! And he
stroked his forehead tenderly.

"Was it your head or your feet that ought to bear the
blame of your fall?" asked Curdie.

"Why, you booby of a miner! my feet, of course,"
answered the baker.

"Nay, then," said Curdie, "the king can't be to
blame."

"Oh, I see!" said the baker. "You're laying a trap
for me. Of course, if you come to that, it was my head
that ought to have looked after my feet. But it is the king's
part to look after us all, and have his streets smooth."

"Well, I don't see," said Curdie, "why the king
should take care of the baker, when the baker's head
won't take care of the baker's feet."

"Who are you to make game of the king's baker?"
cried the man in a rage.

But, instead of answering, Curdie went up to the
bump on the street which had repeated itself on the
baker's head, and turning the hammer end of his
mattock, struck it such a blow that it flew wide in pieces.
Blow after blow he struck, until he had levelled it with
the street.

But out flew the barber upon him in a rage.

"What do you break my window for, you rascal, with
your pickaxe?"

"I am very sorry," said Curdie. "It must have been
a bit of stone that flew from my mattock. I couldn't
help it, you know."

"Couldn't help it! A fine story! What do you go
breaking the rock for—the very rock upon which the city
stands?"

"Look at your friend's forehead," said Curdie. "See
what a lump he has got on it with falling over that
same stone."

"What's that to my window?" cried the barber. "His
forehead can mend itself; my poor window can't."

"But he's the king's baker," said Curdie, more and
more surprised at the man's anger.

"What's that to me? This is a free city. Every man
here takes care of himself, and the king takes care of us
all. I'll have the price of my window out of you, or the
exchequer shall pay for it."

Something caught Curdie's eye. He stooped, picked
up a piece of the stone he had just broken, and put it in
his pocket.

"I suppose you are going to break another of my
windows with that stone!" said the barber.

"Oh no," said Curdie. "I didn't mean to break your
window, and I certainly won't break another."

"Give me that stone," said the barber.

Curdie gave it to him, and the barber threw it over the
city wall.

"I thought you wanted the stone," said Curdie.

"No, you fool!" answered the barber. "What should
I want with a stone?"

Curdie stooped and picked up another.

"Give me that stone," said the barber.

"No," answered Curdie. "You have just told me
you don't want a stone, and I do."

The barber took Curdie by the collar.

"Come, now! you pay me for that window."

"How much?" asked Curdie.

The barber said, "A crown." But the baker, annoyed
at the heartlessness of the barber, in thinking more of his
broken window than the bump on his friend's forehead,
interfered.

"No, no," he said to Curdie; "don't you pay any
such sum. A little pane like that cost only a quarter."

"Well, to be certain," said Curdie, "I'll give him a
half." For he doubted the baker as well as the barber.
"Perhaps one day, if he finds he has asked too much, he
will bring me the difference."

"Ha! ha!" laughed the barber. "A fool and his
money are soon parted."

But as he took the coin from Curdie's hand he grasped
it in affected reconciliation and real satisfaction. In
Curdie's, his was the cold smooth leathery palm of a
monkey. He looked up, almost expecting to see him
pop the money in his cheek; but he had not yet got so
far as that, though he was well on the road to it: then he
would have no other pocket.

"I'm glad that stone is gone, anyhow," said the baker.
"It was the bane of my life. I had no idea how easy
it was to remove it. Give me your pickaxe, young miner,
and I will show you how a baker can make the stones
fly."

He caught the tool out of Curdie's hand, and flew at
one of the foundation stones of the gateway. But he
jarred his arm terribly, scarcely chipped the stone,
dropped the mattock with a cry of pain, and ran into his
own shop. Curdie picked up his implement, and looking
after the baker, saw bread in the window, and followed
him in. But the baker, ashamed of himself, and thinking
he was coming to laugh at him, popped out of the
back door, and when Curdie entered, the baker's wife
came from the bakehouse to serve him. Curdie requested
to know the price of a certain good-sized loaf.

Now the baker's wife had been watching what had
passed since first her husband ran out of the shop, and
she liked the look of Curdie. Also she was more honest
than her husband. Casting a glance to the back door,
she replied,—

"That is not the best bread. I will sell you a loaf of
what we bake for ourselves." And when she had spoken
she laid a finger on her lips. "Take care of yourself in
this place, my son," she added. "They do not love
strangers. I was once a stranger here, and I know what
I say." Then fancying she heard her husband,—"That
is a strange animal you have," she said, in a louder
voice.

"Yes," answered Curdie. "She is no beauty, but she
is very good, and we love each other. Don't we, Lina?"

Lina looked up and whined. Curdie threw her the
half of his loaf, which she ate while her master and the
baker's wife talked a little. Then the baker's wife gave
them some water, and Curdie having paid for his loaf, he
and Lina went up the street together.

CHAPTER XIV.

THE DOGS OF GWYNTYSTORM.

T
HE
steep street led them straight up to a
large market-place, with butchers' shops,
about which were many dogs. The
moment they caught sight of Lina, one
and all they came rushing down upon her, giving
her no chance of explaining herself. When Curdie
saw the dogs coming he heaved up his mattock over
his shoulder, and was ready, if they would have it
so. Seeing him thus prepared to defend his follower,
a great ugly bull-dog flew at him. With the first
blow Curdie struck him through the brain, and the
brute fell dead at his feet. But he could not at once
recover his weapon, which stuck in the skull of his foe,
and a huge mastiff, seeing him thus hampered, flew at
him next. Now Lina, who had shown herself so brave
upon the road thither, had grown shy upon entering the
city, and kept always at Curdie's heel. But it was her
turn now. The moment she saw her master in danger
she seemed to go mad with rage. As the mastiff jumped
at Curdie's throat, Lina flew at his, seized him with her
tremendous jaws, gave one roaring grind, and he lay
beside the bull-dog with his neck broken. They were
the best dogs in the market, after the judgment of the
butchers of Gwyntystorm. Down came their masters,
knife in hand.

Curdie drew himself up fearlessly, mattock on shoulder,
and awaited their coming, while at his heel his awful
attendant showed not only her outside fringe of icicle-teeth,
but a double row of right serviceable fangs she wore
inside her mouth, and her green eyes flashed yellow as
gold. The butchers not liking the look either of them
or of the dogs at their feet, drew back, and began to
remonstrate in the manner of outraged men.

"Stranger," said the first, "that bull-dog is mine."

"Take him, then," said Curdie, indignant.

"You've killed him!"

"Yes—else he would have killed me."

"That's no business of mine."

"No?"

"No."

"That makes it the more mine, then."

"This sort of thing won't do, you know," said the
other butcher.

"That's true," said Curdie.

"That's my mastiff," said the butcher.

"And as he ought to be," said Curdie.

"Your brute shall be burnt alive for it," said the
butcher.

"Not yet," answered Curdie. "We have done no
wrong. We were walking quietly up your street, when
your dogs flew at us. If you don't teach your dogs how
to treat strangers, you must take the consequences."

"They treat them quite properly," said the butcher.
"What right has any one to bring an abomination like
that into our city? The horror is enough to make an
idiot of every child in the place."

"We are both subjects of the king, and my poor
animal can't help her looks. How would you like to be
served like that because you were ugly? She's not a bit
fonder of her looks than you are—only what can she do
to change them?"

"I'll do to change them," said the fellow.

Thereupon the butchers brandished their long knives
and advanced, keeping their eyes upon Lina.

"Don't be afraid, Lina," cried Curdie. "I'll kill one—you
kill the other."

Lina gave a howl that might have terrified an
army, and crouched ready to spring. The butchers
turned and ran.

By this time a great crowd had gathered behind the
butchers, and in it a number of boys returning from
school, who began to stone the strangers. It was a way
they had with man or beast they did not expect to make
anything by. One of the stones struck Lina; she caught
it in her teeth and crunched it that it fell in gravel from
her mouth. Some of the foremost of the crowd saw
this, and it terrified them. They drew back; the rest
took fright from their retreat; the panic spread; and at
last the crowd scattered in all directions. They ran, and
cried out, and said the devil and his dam were come to
Gwyntystorm. So Curdie and Lina were left standing
unmolested in the market-place. But the terror of them
spread throughout the city, and everybody began to shut
and lock his door, so that by the time the setting sun
shone down the street, there was not a shop left open,
for fear of the devil and his horrible dam. But all the
upper windows within sight of them were crowded with
heads watching them where they stood lonely in the
deserted market-place.

Curdie looked carefully all round, but could not see
one open door. He caught sight of the sign of an inn
however, and laying down his mattock, and telling Lina
to take care of it, walked up to the door of it and knocked.
But the people in the house, instead of opening the door,
threw things at him from the windows. They would not
listen to a word he said, but sent him back to Lina with
the blood running down his face. When Lina saw that,
she leaped up in a fury and was rushing at the house,
into which she would certainly have broken; but Curdie
called her, and made her lie down beside him while he
bethought him what next he should do.

"Lina," he said, "the people keep their gates open,
but their houses and their hearts shut."

As if she knew it was her presence that had brought
this trouble upon him, she rose, and went round and
round him, purring like a tigress, and rubbing herself
against his legs.

Now there was one little thatched house that stood
squeezed in between two tall gables, and the sides of the
two great houses shot out projecting windows that nearly
met across the roof of the little one, so that it lay in the
street like a doll's house. In this house lived a poor old
woman, with a grandchild. And because she never
gossiped or quarrelled, or chaffered in the market, but
went without what she could not afford, the people
called her a witch, and would have done her many an
ill turn if they had not been afraid of her. Now while
Curdie was looking in another direction the door opened,
and out came a little dark-haired, black-eyed, gipsy-looking
child, and toddled across the market-place towards
the outcasts. The moment they saw her coming, Lina
lay down flat on the road, and with her two huge fore-paws
covered her mouth, while Curdie went to meet her,
holding out his arms. The little one came straight to
him, and held up her mouth to be kissed. Then she
took him by the hand, and drew him towards the house,
and Curdie yielded to the silent invitation. But when
Lina rose to follow, the child shrunk from her, frightened
a little. Curdie took her up, and holding her on one
arm, patted Lina with the other hand. Then the child
wanted also to pat doggy, as she called her by a right
bountiful stretch of courtesy, and having once patted her,
nothing would serve but Curdie must let her have a ride
on doggy. So he set her on Lina's back, holding her
hand, and she rode home in merry triumph, all unconscious
of the hundreds of eyes staring at her foolhardiness
from the windows about the market-place, or the
murmur of deep disapproval that rose from as many lips.
At the door stood the grandmother to receive them. She
caught the child to her bosom with delight at her courage,
welcomed Curdie, and showed no dread of Lina. Many
were the significant nods exchanged, and many a one
said to another that the devil and the witch were old
friends. But the woman was only a wise woman, who
having seen how Curdie and Lina behaved to each other,
judged from that what sort they were, and so made them
welcome to her house. She was not like her fellow-townspeople,
for that they were strangers recommended
them to her.

The moment her door was shut, the other doors began
to open, and soon there appeared little groups about
here and there a threshold, while a few of the more
courageous ventured out upon the square—all ready to
make for their houses again, however, upon the least
sign of movement in the little thatched one.

The baker and the barber had joined one of these
groups, and were busily wagging their tongues against
Curdie and his horrible beast.

"He can't be honest," said the barber; "for he
paid me double the worth of the pane he broke in my
window."

And then he told them how Curdie broke his window
by breaking a stone in the street with his hammer. There
the baker struck in.

"Now that was the stone," said he, "over which I had
fallen three times within the last month: could it be by
fair means he broke that to pieces at the first blow?
Just to make up my mind on that point I tried his own
hammer against a stone in the gate; it nearly broke both
my arms, and loosened half the teeth in my head!"

CHAPTER XV.

DERBA AND BARBARA.

M
EANTIME
the wanderers were hospitably
entertained by the old woman and her
grandchild, and they were all very comfortable
and happy together. Little Barbara
sat upon Curdie's knee, and he told her stories about
the mines and his adventures in them. But he never
mentioned the king or the princess, for all that
story was hard to believe. And he told her about
his mother and his father, and how good they were.
And Derba sat and listened. At last little Barbara
fell asleep in Curdie's arms, and her grandmother
carried her to bed.

It was a poor little house, and Derba gave up her own
room to Curdie, because he was honest and talked wisely.
Curdie saw how it was, and begged her to allow him to
lie on the floor, but she would not hear of it.

In the night he was waked by Lina pulling at him.
As soon as he spoke to her she ceased, and Curdie,
listening, thought he heard some one trying to get in. He
rose, took his mattock, and went about the house, listening
and watching; but although he heard noises now at
one place, now at another, he could not think what they
meant, for no one appeared. Certainly, considering how
she had frightened them all in the day, it was not likely
any one would attack Lina at night. By-and-by the
noises ceased, and Curdie went back to his bed, and
slept undisturbed.

In the morning, however, Derba came to him in great
agitation, and said they had fastened up the door, so that
she could not get out. Curdie rose immediately and
went with her: they found that not only the door, but
every window in the house was so secured on the outside
that it was impossible to open one of them without
using great force. Poor Derba looked anxiously in
Curdie's face. He broke out laughing.

"They are much mistaken," he said, "if they fancy
they could keep Lina and a miner in any house in
Gwyntystorm—even if they built up doors and windows."

With that he shouldered his mattock. But Derba
begged him not to make a hole in her house just yet. She
had plenty for breakfast, she said, and before it was
time for dinner they would know what the people meant
by it.

And indeed they did. For within an hour appeared
one of the chief magistrates of the city, accompanied by
a score of soldiers with drawn swords, and followed by a
great multitude of the people, requiring the miner and
his brute to yield themselves, the one that he might be
tried for the disturbance he had occasioned and the
injury he had committed, the other that she might be
roasted alive for her part in killing two valuable and
harmless animals belonging to worthy citizens. The
summons was preceded and followed by flourish of
trumpet, and was read with every formality by the city
marshal himself.

The moment he ended, Lina ran into the little passage,
and stood opposite the door.

"I surrender," cried Curdie.

"Then tie up your brute, and give her here."

"No, no," cried Curdie through the door. "I surrender;
but I'm not going to do your hangman's work.
If you want my dog, you must take her."

"Then we shall set the house on fire, and burn witch
and all."

"It will go hard with us but we shall kill a few dozen
of you first," cried Curdie. "We're not the least afraid
of you."

With that Curdie turned to Derba, and said:—

"Don't be frightened. I have a strong feeling that all
will be well. Surely no trouble will come to you for
being good to strangers."

"But the poor dog!" said Derba.

Now Curdie and Lina understood each other more
than a little by this time, and not only had he seen
that she understood the proclamation, but when she
looked up at him after it was read, it was with such a
grin, and such a yellow flash, that he saw also she was
determined to take care of herself.

"The dog will probably give you reason to think a
little more of her ere long," he answered. "But now," he
went on, "I fear I must hurt your house a little. I have
great confidence, however, that I shall be able to make
up to you for it one day."

"Never mind the house, if only you can get safe off,"
she answered. "I don't think they will hurt this precious
lamb," she added, clasping little Barbara to her bosom.
"For myself, it is all one; I am ready for anything."

"It is but a little hole for Lina I want to make," said
Curdie. "She can creep through a much smaller one
than you would think."

Again he took his mattock, and went to the back
wall.

"They won't burn the house," he said to himself.
"There is too good a one on each side of it."

The tumult had kept increasing every moment, and
the city marshal had been shouting, but Curdie had not
listened to him. When now they heard the blows of his
mattock, there went up a great cry, and the people
taunted the soldiers that they were afraid of a dog and
his miner. The soldiers therefore made a rush at the
door, and cut its fastenings.

The moment they opened it, out leaped Lina, with a
roar so unnaturally horrible that the sword-arms of the
soldiers dropped by their sides, paralysed with the terror
of that cry; the crowd fled in every direction, shrieking
and yelling with mortal dismay; and without even knocking
down with her tail, not to say biting a man of them
with her pulverizing jaws, Lina vanished—no one knew
whither, for not one of the crowd had had courage to
look upon her.

The moment she was gone, Curdie advanced and gave
himself up. The soldiers were so filled with fear, shame,
and chagrin, that they were ready to kill him on the spot.
But he stood quietly facing them, with his mattock on
his shoulder; and the magistrate wishing to examine
him, and the people to see him made an example of, the
soldiers had to content themselves with taking him.
Partly for derision, partly to hurt him, they laid his
mattock against his back, and tied his arms to it.

They led him up a very steep street, and up another
still, all the crowd following. The king's palace-castle
rose towering above them; but they stopped before they
reached it, at a low-browed door in a great, dull, heavy-looking
building.

The city marshal opened it with a key which hung at
his girdle, and ordered Curdie to enter. The place
within was dark as night, and while he was feeling his
way with his feet, the marshal gave him a rough push.
He fell, and rolled once or twice over, unable to help
himself because his hands were tied behind him.

It was the hour of the magistrate's second and more
important breakfast, and until that was over he never
found himself capable of attending to a case with concentration
sufficient to the distinguishing of the side upon
which his own advantage lay; and hence was this respite
for Curdie, with time to collect his thoughts. But indeed
he had very few to collect, for all he had to do, so far as
he could see, was to wait for what would come next.
Neither had he much power to collect them, for he was
a good deal shaken.

In a few minutes he discovered, to his great relief,
that, from the projection of the pick-end of his mattock
beyond his body, the fall had loosened the ropes tied round
it. He got one hand disengaged, and then the other;
and presently stood free, with his good mattock once
more in right serviceable relation to his arms and legs.

CHAPTER XVI.

THE MATTOCK.

W
HILE
the magistrate reinvigorated his selfishness
with a greedy breakfast, Curdie found
doing nothing in the dark rather wearisome
work. It was useless attempting to think
what he should do next, seeing the circumstances in
which he was presently to find himself were altogether
unknown to him. So he began to think about his
father and mother in their little cottage home, high
in the clear air of the open mountain-side, and the
thought, instead of making his dungeon gloomier by the
contrast, made a light in his soul that destroyed the
power of darkness and captivity. But he was at length
startled from his waking dream by a swell in the noise
outside. All the time there had been a few of the more
idle of the inhabitants about the door, but they had been
rather quiet. Now, however, the sounds of feet and voices
began to grow, and grew so rapidly that it was plain a
multitude was gathering. For the people of Gwyntystorm
always gave themselves an hour of pleasure after their
second breakfast, and what greater pleasure could they
have than to see a stranger abused by the officers of
justice? The noise grew till it was like the roaring of
the sea, and that roaring went on a long time, for the
magistrate, being a great man, liked to know that he was
waited for: it added to the enjoyment of his breakfast,
and, indeed, enabled him to eat a little more after he had
thought his powers exhausted. But at length, in the
waves of the human noises rose a bigger wave, and by
the running and shouting and outcry, Curdie learned
that the magistrate was approaching.

Presently came the sound of the great rusty key in the
lock, which yielded with groaning reluctance; the door
was thrown back, the light rushed in, and with it came
the voice of the city marshal, calling upon Curdie, by
many legal epithets opprobrious, to come forth and be
tried for his life, inasmuch as he had raised a tumult in
his majesty's city of Gwyntystorm, troubled the hearts of
the king's baker and barber, and slain the faithful dogs
of his majesty's well-beloved butchers.

He was still reading, and Curdie was still seated in the
brown twilight of the vault, not listening, but pondering
with himself how this king the city marshal talked of
could be the same with the majesty he had seen ride
away on his grand white horse, with the Princess Irene
on a cushion before him, when a scream of agonized
terror arose on the farthest skirt of the crowd, and, swifter
than flood or flame, the horror spread shrieking. In a
moment the air was filled with hideous howling, cries of
unspeakable dismay, and the multitudinous noise of running
feet. The next moment, in at the door of the vault
bounded Lina, her two green eyes flaming yellow as sunflowers,
and seeming to light up the dungeon. With one
spring she threw herself at Curdie's feet, and laid her
head upon them panting. Then came a rush of two or
three soldiers darkening the doorway, but it was only to
lay hold of the key, pull the door to, and lock it; so that
once more Curdie and Lina were prisoners together.

For a few moments Lina lay panting hard: it is breathless
work leaping and roaring both at once, and that in a
way to scatter thousands of people. Then she jumped
up, and began snuffing about all over the place; and
Curdie saw what he had never seen before—two faint spots
of light cast from her eyes upon the ground, one on each
side of her snuffing nose. He got out his tinder-box—a
miner is never without one—and lighted a precious bit of
candle he carried in a division of it—just for a moment,
for he must not waste it.

The light revealed a vault without any window or other
opening than the door. It was very old and much
neglected. The mortar had vanished from between the
stones, and it was half filled with a heap of all sorts of
rubbish, beaten down in the middle, but looser at the
sides; it sloped from the door to the foot of the opposite
wall: evidently for a long time the vault had been left
open, and every sort of refuse thrown into it. A single
minute served for the survey, so little was there to note.

Meantime, down in the angle between the back wall
and the base of the heap Lina was scratching furiously
with all the eighteen great strong claws of her mighty
feet.

"Ah, ha!" said Curdie to himself, catching sight of
her, "if only they will leave us long enough to ourselves!"

With that he ran to the door, to see if there was any
fastening on the inside. There was none: in all its long
history it never had had one. But a few blows of the
right sort, now from the one, now from the other end of
his mattock, were as good as any bolt, for they so ruined
the lock that no key could ever turn in it again. Those
who heard them fancied he was trying to get out, and
laughed spitefully. As soon as he had done, he extinguished
his candle, and went down to Lina.

She had reached the hard rock which formed the floor of
the dungeon, and was now clearing away the earth a little
wider. Presently she looked up in his face and whined,
as much as to say, "My paws are not hard enough to
get any further."

"Then get out of my way, Lina," said Curdie, "and
mind you keep your eyes shining, for fear I should hit
you."

So saying, he heaved his mattock, and assailed with
the hammer end of it the spot she had cleared.

The rock was very hard, but when it did break it broke
in good-sized pieces. Now with hammer, now with
pick, he worked till he was weary, then rested, and then
set to again. He could not tell how the day went, as he
had no light but the lamping of Lina's eyes. The darkness
hampered him greatly, for he would not let Lina
come close enough to give him all the light she could,
lest he should strike her. So he had, every now and
then, to feel with his hands to know how he was getting
on, and to discover in what direction to strike: the exact
spot was a mere imagination.

He was getting very tired and hungry, and beginning
to lose heart a little, when out of the ground, as if
he had struck a spring of it, burst a dull, gleamy, lead-coloured
light, and the next moment he heard a hollow
splash and echo. A piece of rock had fallen out of the
floor, and dropped into water beneath. Already Lina,
who had been lying a few yards off all the time he
worked, was on her feet and peering through the hole.
Curdie got down on his hands and knees, and looked.
They were over what seemed a natural cave in the
rock, to which apparently the river had access, for,
at a great distance below, a faint light was gleaming
upon water. If they could but reach it, they might get
out; but even if it was deep enough, the height was very
dangerous. The first thing, whatever might follow, was
to make the hole larger. It was comparatively easy to
break away the sides of it, and in the course of another
hour he had it large enough to get through.

And now he must reconnoitre. He took the rope they
had tied him with—for Curdie's hindrances were always
his furtherance—and fastened one end of it by a slip-knot
round the handle of his pickaxe, then dropped the other
end through, and laid the pickaxe so that, when he was
through himself, and hanging on to the edge, he could
place it across the hole to support him on the rope. This
done, he took the rope in his hands, and, beginning to
descend, found himself in a narrow cleft widening into a
cave. His rope was not very long, and would not do
much to lessen the force of his fall—he thought with himself—if
he should have to drop into the water; but he
was not more than a couple of yards below the dungeon
when he spied an opening on the opposite side of the
cleft: it might be but a shallow hole, or it might lead
them out. He dropped himself a little below its level,
gave the rope a swing by pushing his feet against the side
of the cleft, and so penduled himself into it. Then he
laid a stone on the end of the rope that it should not
forsake him, called to Lina, whose yellow eyes were
gleaming over the mattock-grating above, to watch there
till he returned, and went cautiously in.

It proved a passage, level for some distance, then
sloping gently up. He advanced carefully, feeling his
way as he went. At length he was stopped by a door—a
small door, studded with iron. But the wood was in
places so much decayed that some of the bolts had
dropped out, and he felt sure of being able to open it.
He returned, therefore, to fetch Lina and his mattock.
Arrived at the cleft, his strong miner arms bore him
swiftly up along the rope and through the hole into the
dungeon. There he undid the rope from his mattock,
and making Lina take the end of it in her teeth, and get
through the hole, he lowered her—it was all he could do,
she was so heavy. When she came opposite the passage,
with a slight push of her tail she shot herself into it, and
let go the rope, which Curdie drew up. Then he lighted
his candle and searching in the rubbish found a bit of
iron to take the place of his pickaxe across the hole.
Then he searched again in the rubbish, and found half an
old shutter. This he propped up leaning a little over the
hole, with a bit of stick, and heaped against the back of
it a quantity of the loosened earth. Next he tied his
mattock to the end of the rope, dropped it, and let it
hang. Last, he got through the hole himself, and pulled
away the propping stick, so that the shutter fell over the
hole with a quantity of earth on the top of it. A few
motions of hand over hand, and he swung himself and
his mattock into the passage beside Lina. There he
secured the end of the rope, and they went on together
to the door.

CHAPTER XVII.

THE WINE-CELLAR.

H
E
lighted his candle and examined it.
Decayed and broken as it was, it was
strongly secured in its place by hinges on
the one side, and either lock or bolt, he
could not tell which, on the other. A brief use of
his pocket-knife was enough to make room for his
hand and arm to get through, and then he found a
great iron bolt—but so rusty that he could not move it.
Lina whimpered. He took his knife again, made the
hole bigger, and stood back. In she shot her small head
and long neck, seized the bolt with her teeth, and dragged
it grating and complaining back. A push then opened
the door. It was at the foot of a short flight of steps.
They ascended, and at the top Curdie found himself in a
space which, from the echo to his stamp, appeared of
some size, though of what sort he could not at first tell,
for his hands, feeling about, came upon nothing. Presently,
however, they fell on a great thing: it was a wine-cask.

gs04

"Curdie was just setting out to explore the place when he heard steps
coming down a stair."

He was just setting out to explore the place by a
thorough palpation, when he heard steps coming down
a stair. He stood still, not knowing whether the door
would open an inch from his nose or twenty yards behind
his back. It did neither. He heard the key turn
in the lock, and a stream of light shot in, ruining the
darkness, about fifteen yards away on his right.

A man carrying a candle in one hand and a large silver
flagon in the other, entered, and came towards him. The
light revealed a row of huge wine-casks, that stretched
away into the darkness of the other end of the long vault.
Curdie retreated into the recess of the stair, and peeping
round the corner of it, watched him, thinking what he
could do to prevent him from locking them in.
He came on and on, until Curdie feared he would pass
the recess and see them. He was just preparing to rush
out, and master him before he should give alarm, not
in the least knowing what he should do next, when, to his
relief, the man stopped at the third cask from where he
stood. He set down his light on the top of it, removed
what seemed a large vent-peg, and poured into the cask
a quantity of something from the flagon. Then he
turned to the next cask, drew some wine, rinsed the
flagon, threw the wine away, drew and rinsed and threw
away again, then drew and drank, draining to the bottom.
Last of all, he filled the flagon from the cask he had first
visited, replaced then the vent-peg, took up his candle,
and turned towards the door.

"There is something wrong here!" thought Curdie.

"Speak to him, Lina," he whispered.

The sudden howl she gave made Curdie himself start
and tremble for a moment. As to the man, he answered
Lina's with another horrible howl, forced from him by
the convulsive shudder of every muscle of his body, then
reeled gasping to and fro, and dropped his candle. But
just as Curdie expected to see him fall dead he recovered
himself, and flew to the door, through which he darted,
leaving it open behind him. The moment he ran, Curdie
stepped out, picked up the candle still alight, sped after
him to the door, drew out the key, and then returned to
the stair and waited. In a few minutes he heard the
sound of many feet and voices. Instantly he turned the
tap of the cask from which the man had been drinking,
set the candle beside it on the floor, went down the steps
and out of the little door, followed by Lina, and closed
it behind them.

Through the hole in it he could see a little, and hear
all. He could see how the light of many candles filled
the place, and could hear how some two dozen feet ran
hither and thither through the echoing cellar; he could
hear the clash of iron, probably spits and pokers, now and
then; and at last heard how, finding nothing remarkable
except the best wine running to waste, they all turned on
the butler, and accused him of having fooled them with a
drunken dream. He did his best to defend himself,
appealing to the evidence of their own senses that he was
as sober as they were. They replied that a fright was no
less a fright that the cause was imaginary, and a dream
no less a dream that the fright had waked him from it.
When he discovered, and triumphantly adduced as
corroboration, that the key was gone from the door, they
said it merely showed how drunk he had been—either
that or how frightened, for he had certainly dropped it.
In vain he protested that he had never taken it out of the
lock—that he never did when he went in, and certainly
had not this time stopped to do so when he came out;
they asked him why he had to go to the cellar at such a
time of the day, and said it was because he had already
drunk all the wine that was left from dinner. He said if he
had dropped the key, the key was to be found, and they
must help him to find it. They told him they wouldn't
move a peg for him. He declared, with much language,
he would have them all turned out of the king's service.
They said they would swear he was drunk. And so
positive were they about it, that at last the butler himself
began to think whether it was possible they could be in
the right. For he knew that sometimes when he had
been drunk he fancied things had taken place which he
found afterwards could not have happened. Certain of
his fellow-servants, however, had all the time a doubt
whether the cellar goblin had not appeared to him, or at
least roared at him, to protect the wine. In any case
nobody wanted to find the key for him; nothing could
please them better than that the door of the wine-cellar
should never more be locked. By degrees the hubbub
died away, and they departed, not even pulling to the
door, for there was neither handle nor latch to it.

As soon as they were gone, Curdie returned, knowing
now that they were in the wine-cellar of the palace, as,
indeed, he had suspected. Finding a pool of wine in a
hollow of the floor, Lina lapped it up eagerly: she had
had no breakfast, and was now very thirsty as well as
hungry. Her master was in a similar plight, for he had
but just begun to eat when the magistrate arrived
with the soldiers. If only they were all in bed, he
thought, that he might find his way to the larder! For
he said to himself that, as he was sent there by the young
princess's great-great-grandmother to serve her or her
father in some way, surely he must have a right to his
food in the palace, without which he could do nothing.
He would go at once and reconnoitre.

So he crept up the stair that led from the cellar. At
the top was a door, opening on a long passage, dimly
lighted by a lamp. He told Lina to lie down upon the
stair while he went on. At the end of the passage he
found a door ajar, and, peeping through, saw right into a
great stone hall, where a huge fire was blazing, and through
which men in the king's livery were constantly coming and
going. Some also in the same livery were lounging about
the fire. He noted that their colours were the same with
those he himself, as king's miner, wore; but from what
he had seen and heard of the habits of the place, he
could not hope they would treat him the better for that.

The one interesting thing at the moment, however, was
the plentiful supper with which the table was spread. It
was something at least to stand in sight of food, and he
was unwilling to turn his back on the prospect so long as
a share in it was not absolutely hopeless. Peeping thus,
he soon made up his mind that if at any moment the
hall should be empty, he would at that moment rush in
and attempt to carry off a dish. That he might lose no
time by indecision, he selected a large pie upon which to
pounce instantaneously. But after he had watched for
some minutes, it did not seem at all likely the chance
would arrive before supper-time, and he was just about to
turn away and rejoin Lina, when he saw that there was not
a person in the place. Curdie never made up his mind
and then hesitated. He darted in, seized the pie, and
bore it, swiftly and noiselessly, to the cellar stair.

CHAPTER XVIII.

THE KING'S KITCHEN.

B
ACK
to the cellar Curdie and Lina sped
with their booty, where, seated on the
steps, Curdie lighted his bit of candle for
a moment. A very little bit it was now,
but they did not waste much of it in examination
of the pie; that they effected by a more summary
process. Curdie thought it the nicest food he had
ever tasted, and between them they soon ate it up.
Then Curdie would have thrown the dish along with the
bones into the water, that there might be no traces of
them; but he thought of his mother, and hid it instead;
and the very next minute they wanted it to draw some
wine into. He was careful it should be from the cask of
which he had seen the butler drink. Then they sat down
again upon the steps, and waited until the house should
be quiet. For he was there to do something, and if it
did not come to him in the cellar, he must go to meet
it in other places. Therefore, lest he should fall
asleep, he set the end of the helve of his mattock on the
ground, and seated himself on the cross part, leaning
against the wall, so that as long as he kept awake he
should rest, but the moment he began to fall asleep he
must fall awake instead. He quite expected some
of the servants would visit the cellar again that
night, but whether it was that they were afraid
of each other, or believed more of the butler's
story than they had chosen to allow, not one of
them appeared.

When at length he thought he might venture, he
shouldered his mattock and crept up the stair. The
lamp was out in the passage, but he could not miss his
way to the servants' hall. Trusting to Lina's quickness
in concealing herself, he took her with him.

When they reached the hall they found it quiet and
nearly dark. The last of the great fire was glowing red,
but giving little light. Curdie stood and warmed himself
for a few moments: miner as he was, he had found
the cellar cold to sit in doing nothing; and standing
thus he thought of looking if there were any bits of
candle about. There were many candlesticks on the
supper-table, but to his disappointment and indignation
their candles seemed to have been all left to burn out,
and some of them, indeed, he found still hot in the neck.

Presently, one after another, he came upon seven men
fast asleep, most of them upon tables, one in a chair, and
one on the floor. They seemed, from their shape and
colour, to have eaten and drunk so much that they might
be burned alive without waking. He grasped the hand
of each in succession, and found two ox-hoofs, three
pig-hoofs, one concerning which he could not be sure
whether it was the hoof of a donkey or a pony,
and one dog's paw. "A nice set of people to
be about a king!" thought Curdie to himself, and
turned again to his candle hunt. He did at last
find two or three little pieces, and stowed them away
in his pockets.

They now left the hall by another door, and entered
a short passage, which led them to the huge kitchen,
vaulted, and black with smoke. There too the fire was
still burning, so that he was able to see a little of the state
of things in this quarter also. The place was dirty and
disorderly. In a recess, on a heap of brushwood, lay a
kitchenmaid, with a table-cover around her, and a skillet
in her hand: evidently she too had been drinking. In
another corner lay a page, and Curdie noted how like his
dress was to his own. In the cinders before the hearth
were huddled three dogs and five cats, all fast asleep,
while the rats were running about the floor. Curdie's
heart ached to think of the lovely child-princess living
over such a sty. The mine was a paradise to a palace
with such servants in it.

Leaving the kitchen, he got into the region of the
sculleries. There horrible smells were wandering about,
like evil spirits that come forth with the darkness.
He lighted a candle—but only to see ugly sights. Everywhere
was filth and disorder. Mangy turn-spit dogs were
lying about, and gray rats were gnawing at refuse in the
sinks. It was like a hideous dream. He felt as if he
should never get out of it, and longed for one glimpse of
his mother's poor little kitchen, so clean and bright and
airy. Turning from it at last in miserable disgust, he
almost ran back through the kitchen, re-entered the hall,
and crossed it to another door.

It opened upon a wider passage, leading to an arch in
a stately corridor, all its length lighted by lamps in
niches. At the end of it was a large and beautiful hall,
with great pillars. There sat three men in the royal
livery, fast asleep, each in a great arm-chair, with his feet
on a huge footstool. They looked like fools dreaming
themselves kings; and Lina looked as if she longed to
throttle them. At one side of the hall was the grand
staircase, and they went up.

Everything that now met Curdie's eyes was rich—not
glorious like the splendours of the mountain cavern, but
rich and soft—except where, now and then, some rough
old rib of the ancient fortress came through, hard and
discoloured. Now some dark bare arch of stone, now
some rugged and blackened pillar, now some huge beam,
brown with the smoke and dust of centuries, looked like
a thistle in the midst of daisies, or a rock in a smooth
lawn.

They wandered about a good while, again and again
finding themselves where they had been before. Gradually,
however, Curdie was gaining some idea of the place. By-and-by
Lina began to look frightened, and as they went
on Curdie saw that she looked more and more frightened.
Now, by this time he had come to understand that what
made her look frightened was always the fear of frightening,
and he therefore concluded they must be drawing
nigh to somebody. At last, in a gorgeously-painted
gallery, he saw a curtain of crimson, and on the curtain a
royal crown wrought in silks and stones. He felt sure
this must be the king's chamber, and it was here he was
wanted; or, if it was not the place he was bound for,
something would meet him and turn him aside; for he
had come to think that so long as a man wants to do
right he may go where he can: when he can go no further,
then it is not the way. "Only," said his father, in
assenting to the theory, "he must really want to do right,
and not merely fancy he does. He must want it with his
heart and will, and not with his rag of a tongue."

So he gently lifted the corner of the curtain, and there
behind it was a half-open door. He entered, and the
moment he was in, Lina stretched herself along the
threshold between the curtain and the door.

CHAPTER XIX.

THE KING'S CHAMBER.

H
E
found himself in a large room, dimly
lighted by a silver lamp that hung from
the ceiling. Far at the other end was
a great bed, surrounded with dark heavy
curtains. He went softly towards it, his heart beating
fast. It was a dreadful thing to be alone in the king's
chamber at the dead of night. To gain courage he
had to remind himself of the beautiful princess who
had sent him. But when he was about halfway to
the bed, a figure appeared from the farther side of it,
and came towards him, with a hand raised warningly.
He stood still. The light was dim, and he could distinguish
little more than the outline of a young girl.
But though the form he saw was much taller than
the princess he remembered, he never doubted it was
she. For one thing, he knew that most girls would have
been frightened to see him there in the dead of the night,
but like a true princess, and the princess he used to
know, she walked straight on to meet him. As she came
she lowered the hand she had lifted, and laid the forefinger
of it upon her lips. Nearer and nearer, quite
near, close up to him she came, then stopped, and stood
a moment looking at him.

"You are Curdie," she said.

"And you are the Princess Irene," he returned.

"Then we know each other still," she said, with a sad
smile of pleasure. "You will help me."

"That I will," answered Curdie. He did not say, "If I
can;" for he knew that what he was sent to do, that he
could do. "May I kiss your hand, little princess?"

She was only between nine and ten, though indeed she
looked several years older, and her eyes almost those of
a grown woman, for she had had terrible trouble of late.

She held out her hand.

"I am not the little princess any more. I have grown
up since I saw you last, Mr. Miner."

The smile which accompanied the words had in it a
strange mixture of playfulness and sadness.

"So I see, Miss Princess," returned Curdie; "and
therefore, being more of a princess, you are the more
my princess. Here I am, sent by your great-great-grandmother,
to be your servant.—May I ask why you are
up so late, princess?"

"Because my father wakes so frightened, and I don't
know what he would do if he didn't find me by his bedside.
There! he's waking now."

She darted off to the side of the bed she had come
from. Curdie stood where he was.

A voice altogether unlike what he remembered of the
mighty, noble king on his white horse came from the
bed, thin, feeble, hollow, and husky, and in tone like that
of a petulant child:—

"I will not, I will not. I am a king, and I will be a
king. I hate you and despise you, and you shall not
torture me!"

"Never mind them, father dear," said the princess.
"I am here, and they shan't touch you. They dare not,
you know, so long as you defy them."

"They want my crown, darling; and I can't give them
my crown, can I? for what is a king without his crown?"

"They shall never have your crown, my king," said
Irene. "Here it is—all safe, you see. I am watching it
for you."

Curdie drew near the bed on the other side. There
lay the grand old king—he looked grand still, and twenty
years older. His body was pillowed high; his beard
descended long and white over the crimson coverlid;
and his crown, its diamonds and emeralds gleaming in
the twilight of the curtains, lay in front of him, his long,
thin old hands folded round the rigol, and the ends
of his beard straying among the lovely stones. His
face was like that of a man who had died fighting nobly;
but one thing made it dreadful: his eyes, while they
moved about as if searching in this direction and in that,
looked more dead than his face. He saw neither his
daughter nor his crown: it was the voice of the one and
the touch of the other that comforted him. He kept
murmuring what seemed words, but was unintelligible to
Curdie, although, to judge from the look of Irene's face,
she learned and concluded from it.

By degrees his voice sank away and the murmuring
ceased, although still his lips moved. Thus lay the old
king on his bed, slumbering with his crown between his
hands; on one side of him stood a lovely little maiden,
with blue eyes, and brown hair going a little back from
her temples, as if blown by a wind that no one felt but
herself; and on the other a stalwart young miner, with
his mattock over his shoulder. Stranger sight still was
Lina lying along the threshold—only nobody saw her just
then.

A moment more and the king's lips ceased to move.
His breathing had grown regular and quiet. The
princess gave a sigh of relief, and came round to Curdie.

"We can talk a little now," she said, leading him
towards the middle of the room. "My father will sleep
now till the doctor wakes him to give him his medicine.
It is not really medicine, though, but wine. Nothing but
that, the doctor says, could have kept him so long alive.
He always comes in the middle of the night to give it
him with his own hands. But it makes me cry to see
him waked up when so nicely asleep."

"What sort of man is your doctor?" asked Curdie.

"Oh, such a dear, good, kind gentleman!" replied the
princess. "He speaks so softly, and is so sorry for his
dear king! He will be here presently, and you shall see
for yourself. You will like him very much."

"Has your king-father been long ill?" asked
Curdie.

"A whole year now," she replied. "Did you not
know? That's how your mother never got the red
petticoat my father promised her. The lord chancellor
told me that not only Gwyntystorm but the whole land
was mourning over the illness of the good man."

Now Curdie himself had not heard a word of his
majesty's illness, and had no ground for believing that a
single soul in any place he had visited on his journey
had heard of it. Moreover, although mention had been
made of his majesty again and again in his hearing since
he came to Gwyntystorm, never once had he heard an
allusion to the state of his health. And now it dawned
upon him also that he had never heard the least expression
of love to him. But just for the time he thought
it better to say nothing on either point.

"Does the king wander like this every night?" he
asked.

"Every night," answered Irene, shaking her head
mournfully. "That is why I never go to bed at night.
He is better during the day—a little, and then I sleep—in
the dressing-room there, to be with him in a moment
if he should call me. It is so sad he should have only me
and not my mamma! A princess is nothing to a queen!"

"I wish he would like me," said Curdie, "for then
I might watch by him at night, and let you go to bed,
princess."

"Don't you know then?" returned Irene, in wonder.
"How was it you came?—Ah! you said my grandmother
sent you. But I thought you knew that he wanted you."

And again she opened wide her blue stars.

"Not I," said Curdie, also bewildered, but very glad.

"He used to be constantly saying—he was not so ill
then as he is now—that he wished he had you about
him."

"And I never to know it!" said Curdie, with displeasure.

"The master of the horse told papa's own secretary
that he had written to the miner-general to find you and
send you up; but the miner-general wrote back to the
master of the horse, and he told the secretary, and the
secretary told my father, that they had searched every
mine in the kingdom and could hear nothing of you.
My father gave a great sigh, and said he feared the
goblins had got you after all, and your father and mother
were dead of grief. And he has never mentioned you since,
except when wandering. I cried very much. But one
of my grandmother's pigeons with its white wing flashed
a message to me through the window one day, and then
I knew that my Curdie wasn't eaten by the goblins, for
my grandmother wouldn't have taken care of him one
time to let him be eaten the next. Where were you,
Curdie, that they couldn't find you?"

"We will talk about that another time, when we are
not expecting the doctor," said Curdie.

As he spoke, his eyes fell upon something shining on
the table under the lamp. His heart gave a great throb,
and he went nearer.—Yes, there could be no doubt;—it
was the same flagon that the butler had filled in the wine-cellar.

"It looks worse and worse!" he said to himself, and
went back to Irene, where she stood half dreaming.

"When will the doctor be here?" he asked once
more—this time hurriedly.

The question was answered—not by the princess, but
by something which that instant tumbled heavily into
the room. Curdie flew towards it in vague terror about
Lina.

On the floor lay a little round man, puffing and
blowing, and uttering incoherent language. Curdie
thought of his mattock, and ran and laid it aside.

"Oh, dear Dr. Kelman!" cried the princess, running
up and taking hold of his arm; "I am so sorry!" She
pulled and pulled, but might almost as well have tried to
set up a cannon-ball. "I hope you have not hurt yourself?"

"Not at all, not at all," said the doctor, trying to
smile and to rise both at once, but finding it impossible
to do either.

"If he slept on the floor he would be late for breakfast,"
said Curdie to himself, and held out his hand to
help him.

But when he took hold of it, Curdie very nearly let
him fall again, for what he held was not even a foot: it
was the belly of a creeping thing. He managed,
however, to hold both his peace and his grasp, and
pulled the doctor roughly on his legs—such as they
were.

"Your royal highness has rather a thick mat at the
door," said the doctor, patting his palms together. "I
hope my awkwardness may not have startled his
majesty."

While he talked Curdie went to the door: Lina was
not there.

The doctor approached the bed.

"And how has my beloved king slept to-night?" he
asked.

"No better," answered Irene, with a mournful shake of
her head.

"Ah, that is very well!" returned the doctor, his fall
seeming to have muddled either his words or his meaning.
"We must give him his wine, and then he will be
better still."

Curdie darted at the flagon, and lifted it high, as
if he had expected to find it full, but had found it
empty.

"That stupid butler! I heard them say he was
drunk!" he cried in a loud whisper, and was gliding
from the room.

"Come here with that flagon, you! page!" cried the
doctor.

Curdie came a few steps towards him with the flagon
dangling from his hand, heedless of the gushes that fell
noiseless on the thick carpet.

"Are you aware, young man," said the doctor, "that
it is not every wine can do his majesty the
benefit I intend he should derive from my prescription?"

"Quite aware, sir," answered Curdie. "The wine
for his majesty's use is in the third cask from the
corner."

"Fly, then," said the doctor, looking satisfied.

Curdie stopped outside the curtain and blew an audible
breath—no more: up came Lina noiseless as a shadow.
He showed her the flagon.

"The cellar, Lina: go," he said.

She galloped away on her soft feet, and Curdie had
indeed to fly to keep up with her. Not once did she
make even a dubious turn. From the king's gorgeous
chamber to the cold cellar they shot. Curdie dashed the
wine down the back stair, rinsed the flagon out as he had
seen the butler do, filled it from the cask of which he had
seen the butler drink, and hastened with it up again to
the king's room.

The little doctor took it, poured out a full glass, smelt,
but did not taste it, and set it down. Then he leaned
over the bed, shouted in the king's ear, blew upon
his eyes, and pinched his arm: Curdie thought he saw
him run something bright into it. At last the king
half woke. The doctor seized the glass, raised his
head, poured the wine down his throat, and let his
head fall back on the pillow again. Tenderly wiping his
beard, and bidding the princess good-night in paternal
tones, he then took his leave. Curdie would gladly have
driven his pick into his head, but that was not in his
commission, and he let him go.

The little round man looked very carefully to his feet
as he crossed the threshold.

"That attentive fellow of a page has removed the
mat," he said to himself, as he walked along the
corridor. "I must remember him."

CHAPTER XX.

COUNTER-PLOTTING.

C
URDIE
was already sufficiently enlightened
as to how things were going, to see that
he must have the princess of one mind
with him, and they must work together.
It was clear that amongst those about the king there
was a plot against him: for one thing, they had
agreed in a lie concerning himself; and it was plain also
that the doctor was working out a design against the
health and reason of his majesty, rendering the question
of his life a matter of little moment. It was in itself
sufficient to justify the worst fears, that the people outside
the palace were ignorant of his majesty's condition: he
believed those inside it also—the butler excepted—were
ignorant of it as well. Doubtless his majesty's councillors
desired to alienate the hearts of his subjects from
their sovereign. Curdie's idea was that they intended
to kill the king, marry the princess to one of themselves,
and found a new dynasty; but whatever their
purpose, there was treason in the palace of the worst sort:
they were making and keeping the king incapable, in
order to effect that purpose. The first thing to be seen
to therefore was, that his majesty should neither eat
morsel nor drink drop of anything prepared for him in
the palace. Could this have been managed without the
princess, Curdie would have preferred leaving her in
ignorance of the horrors from which he sought to deliver
her. He feared also the danger of her knowledge
betraying itself to the evil eyes about her; but it must be
risked—and she had always been a wise child.

Another thing was clear to him—that with such traitors
no terms of honour were either binding or possible, and
that, short of lying, he might use any means to foil them.
And he could not doubt that the old princess had sent
him expressly to frustrate their plans.

While he stood thinking thus with himself, the princess
was earnestly watching the king, with looks of childish
love and womanly tenderness that went to Curdie's heart.
Now and then with a great fan of peacock feathers she
would fan him very softly; now and then, seeing a cloud
begin to gather upon the sky of his sleeping face, she
would climb upon the bed, and bending to his ear whisper
into it, then draw back and watch again—generally
to see the cloud disperse. In his deepest slumber, the
soul of the king lay open to the voice of his child, and
that voice had power either to change the aspect of his
visions, or, which was better still, to breathe hope into his
heart, and courage to endure them.

Curdie came near, and softly called her.

"I can't leave papa just yet," she returned, in a low
voice.

"I will wait," said Curdie; "but I want very much to
say something."

In a few minutes she came to him where he stood
under the lamp.

"Well, Curdie, what is it?" she said.

"Princess," he replied, "I want to tell you that I have
found why your grandmother sent me."

"Come this way, then," she answered, "where I can
see the face of my king."

Curdie placed a chair for her in the spot she chose,
where she would be near enough to mark any slightest
change on her father's countenance, yet where their low-voiced
talk would not disturb him. There he sat down
beside her and told her all the story—how her grandmother
had sent her good pigeon for him, and how she
had instructed him, and sent him there without telling
him what he had to do. Then he told her what he had
discovered of the state of things generally in Gwyntystorm,
and specially what he had heard and seen in the
palace that night.

"Things are in a bad state enough," he said in
conclusion;—"lying and selfishness and inhospitality
and dishonesty everywhere; and to crown all, they speak
with disrespect of the good king, and not a man of them
knows he is ill."

"You frighten me dreadfully," said Irene, trembling.

"You must be brave for your king's sake," said
Curdie.

"Indeed I will," she replied, and turned a long loving
look upon the beautiful face of her father. "But what is
to be done? And how am I to believe such horrible
things of Dr. Kelman?"

"My dear princess," replied Curdie, "you know
nothing of him but his face and his tongue, and they are
both false. Either you must beware of him, or you
must doubt your grandmother and me; for I tell you, by
the gift she gave me of testing hands, that this man is a
snake. That round body he shows is but the case of a
serpent. Perhaps the creature lies there, as in its nest,
coiled round and round inside."

"Horrible!" said Irene.

"Horrible indeed; but we must not try to get rid of
horrible things by refusing to look at them, and saying
they are not there. Is not your beautiful father sleeping
better since he had the wine?"

"Yes."

"Does he always sleep better after having it?"

She reflected an instant.

"No; always worse—till to-night," she answered.

"Then remember that was the wine I got him—not
what the butler drew. Nothing that passes through any
hand in the house except yours or mine must henceforth,
till he is well, reach his majesty's lips."

"But how, dear Curdie?" said the princess, almost
crying.

"That we must contrive," answered Curdie. "I know
how to take care of the wine; but for his food—now we
must think."

"He takes hardly any," said the princess, with a
pathetic shake of her little head which Curdie had
almost learned to look for.

"The more need," he replied, "there should be no
poison in it." Irene shuddered. "As soon as he has
honest food he will begin to grow better. And you
must be just as careful with yourself, princess," Curdie
went on, "for you don't know when they may begin to
poison you too."

"There's no fear of me; don't talk about me," said
Irene. "The good food!—how are we to get it, Curdie?
That is the whole question."

"I am thinking hard," answered Curdie. "The good
food? Let me see—let me see!—Such servants as I saw
below are sure to have the best of everything for themselves:
I will go and see what I can find on their
supper-table."

"The chancellor sleeps in the house, and he and the
master of the king's horse always have their supper
together in a room off the great hall, to the right as you
go down the stair," said Irene. "I would go with you,
but I dare not leave my father. Alas! he scarcely ever
takes more than a mouthful. I can't think how he lives!
And the very thing he would like, and often asks for—a
bit of bread—I can hardly ever get for him: Dr. Kelman
has forbidden it, and says it is nothing less than
poison to him."

"Bread at least he shall have," said Curdie; "and
that, with the honest wine, will do as well as anything,
I do believe. I will go at once and look for some. But
I want you to see Lina first, and know her, lest, coming
upon her by accident at any time, you should be frightened."

"I should like much to see her," said the princess.

Warning her not to be startled by her ugliness, he went
to the door and called her.

She entered, creeping with downcast head, and dragging
her tail over the floor behind her. Curdie watched
the princess as the frightful creature came nearer and
nearer. One shudder went from head to foot of her, and
next instant she stepped to meet her. Lina dropped flat
on the floor, and covered her face with her two big paws.
It went to the heart of the princess: in a moment she
was on her knees beside her, stroking her ugly head,
and patting her all over.

"Good dog! Dear ugly dog!" she said.

Lina whimpered.

"I believe," said Curdie, "from what your grandmother
told me, that Lina is a woman, and that she was
naughty, but is now growing good."

Lina had lifted her head while Irene was caressing her;
now she dropped it again between her paws; but the
princess took it in her hands, and kissed the forehead
betwixt the gold-green eyes.

"Shall I take her with me or leave her?" asked
Curdie.

"Leave her, poor dear," said Irene, and Curdie,
knowing the way now, went without her.

He took his way first to the room the princess had
spoken of, and there also were the remains of supper;
but neither there nor in the kitchen could he find a scrap
of plain wholesome-looking bread. So he returned and
told her that as soon as it was light he would go into the
city for some, and asked her for a handkerchief to tie it
in. If he could not bring it himself, he would send it by
Lina, who could keep out of sight better than he, and as
soon as all was quiet at night he would come to her
again. He also asked her to tell the king that he was in
the house.

His hope lay in the fact that bakers everywhere go to
work early. But it was yet much too early. So he persuaded
the princess to lie down, promising to call her if
the king should stir.

CHAPTER XXI.

THE LOAF.

H
IS
majesty slept very quietly. The dawn
had grown almost day, and still Curdie
lingered, unwilling to disturb the princess.

At last, however, he called her, and she
was in the room in a moment. She had slept, she
said, and felt quite fresh. Delighted to find her
father still asleep, and so peacefully, she pushed her
chair close to the bed, and sat down with her hands
in her lap.

Curdie got his mattock from where he had hidden it
behind a great mirror, and went to the cellar, followed by
Lina. They took some breakfast with them as they
passed through the hall, and as soon as they had eaten
it went out the back way.

At the mouth of the passage Curdie seized the rope,
drew himself up, pushed away the shutter, and entered
the dungeon. Then he swung the end of the rope to
Lina, and she caught it in her teeth. When her master
said, "Now, Lina!" she gave a great spring, and he ran
away with the end of the rope as fast as ever he could.
And such a spring had she made, that by the time he had
to bear her weight she was within a few feet of the hole.
The instant she got a paw through, she was all through.

Apparently their enemies were waiting till hunger
should have cowed them, for there was no sign of any
attempt having been made to open the door. A blow or
two of Curdie's mattock drove the shattered lock clean
from it, and telling Lina to wait there till he came back,
and let no one in, he walked out into the silent street,
and drew the door to behind him. He could hardly
believe it was not yet a whole day since he had been
thrown in there with his hands tied at his back.

Down the town he went, walking in the middle of the
street, that, if any one saw him, he might see he was not
afraid, and hesitate to rouse an attack on him. As to
the dogs, ever since the death of their two companions, a
shadow that looked like a mattock was enough to make
them scamper. As soon as he reached the archway of
the city gate he turned to reconnoitre the baker's shop,
and perceiving no sign of movement, waited there watching
for the first.

After about an hour, the door opened, and the baker's
man appeared with a pail in his hand. He went to a
pump that stood in the street, and having filled his pail
returned with it into the shop. Curdie stole after him,
found the door on the latch, opened it very gently,
peeped in, saw nobody, and entered. Remembering
perfectly from what shelf the baker's wife had taken the
loaf she said was the best, and seeing just one upon it,
he seized it, laid the price of it on the counter, and sped
softly out, and up the street. Once more in the dungeon
beside Lina, his first thought was to fasten up the door
again, which would have been easy, so many iron fragments
of all sorts and sizes lay about; but he bethought
himself that if he left it as it was, and they came to find
him, they would conclude at once that they had made
their escape by it, and would look no farther so as to discover
the hole. He therefore merely pushed the door
close and left it. Then once more carefully arranging
the earth behind the shutter, so that it should again fall
with it, he returned to the cellar.

And now he had to convey the loaf to the princess.
If he could venture to take it himself, well; if not,
he would send Lina. He crept to the door of the
servants' hall, and found the sleepers beginning to stir.
One said it was time to go to bed; another, that he would
go to the cellar instead, and have a mug of wine to
waken him up; while a third challenged a fourth to give
him his revenge at some game or other.

"Oh, hang your losses!" answered his companion;
"you'll soon pick up twice as much about the house, if
you but keep your eyes open."

Perceiving there would be risk in attempting to pass
through, and reflecting that the porters in the great hall
would probably be awake also, Curdie went back to the
cellar, took Irene's handkerchief with the loaf in it, tied it
round Lina's neck, and told her to take it to the
princess.

Using every shadow and every shelter, Lina slid
through the servants like a shapeless terror through a
guilty mind, and so, by corridor and great hall, up the
stair to the king's chamber.

Irene trembled a little when she saw her glide soundless
in across the silent dusk of the morning, that filtered
through the heavy drapery of the windows, but she
recovered herself at once when she saw the bundle about
her neck, for it both assured her of Curdie's safety, and
gave her hope of her father's. She untied it with joy,
and Lina stole away, silent as she had come. Her joy
was the greater that the king had woke up a little while
before, and expressed a desire for food—not that he felt
exactly hungry, he said, and yet he wanted something.
If only he might have a piece of nice fresh bread! Irene
had no knife, but with eager hands she broke a great
piece from the loaf, and poured out a full glass of wine.
The king ate and drank, enjoyed the bread and the wine
much, and instantly fell asleep again.

It was hours before the lazy people brought their
breakfast. When it came, Irene crumbled a little about,
threw some into the fire-place, and managed to make the
tray look just as usual.

In the meantime, down below in the cellar, Curdie was
lying in the hollow between the upper sides of two of the
great casks, the warmest place he could find. Lina was
watching. She lay at his feet, across the two casks, and
did her best so to arrange her huge tail that it should be
a warm coverlid for her master.

By-and-by Dr. Kelman called to see his patient; and
now that Irene's eyes were opened, she saw clearly enough
that he was both annoyed and puzzled at finding his
majesty rather better. He pretended however to congratulate
him, saying he believed he was quite fit to see the
lord chamberlain: he wanted his signature to something
important; only he must not strain his mind to understand
it, whatever it might be: if his majesty did, he would not
be answerable for the consequences. The king said he
would see the lord chamberlain, and the doctor went.
Then Irene gave him more bread and wine, and the king
ate and drank, and smiled a feeble smile, the first real
one she had seen for many a day. He said he felt much
better, and would soon be able to take matters into his
own hands again. He had a strange miserable feeling,
he said, that things were going terribly wrong, although
he could not tell how. Then the princess told him that
Curdie was come, and that at night, when all was quiet,
for nobody in the palace must know, he would pay his
majesty a visit. Her great-great-grandmother had sent
him, she said. The king looked strangely upon her, but,
the strange look passed into a smile clearer than the first,
and Irene's heart throbbed with delight.

CHAPTER XXII.

THE LORD CHAMBERLAIN.

A
T
noon the lord chamberlain appeared.
With a long, low bow, and paper in hand,
he stepped softly into the room. Greeting
his majesty with every appearance of the
profoundest respect, and congratulating him on the
evident progress he had made, he declared himself
sorry to trouble him, but there were certain papers, he
said, which required his signature—and therewith drew
nearer to the king, who lay looking at him doubtfully. He
was a lean, long, yellow man, with a small head, bald over
the top, and tufted at the back and about the ears. He
had a very thin, prominent, hooked nose, and a quantity
of loose skin under his chin and about the throat, which
came craning up out of his neckcloth. His eyes were
very small, sharp, and glittering, and looked black as jet.
He had hardly enough of a mouth to make a smile with.
His left hand held the paper, and the long, skinny fingers
of his right a pen just dipped in ink.

But the king, who for weeks had scarcely known what
he did, was to-day so much himself as to be aware that he
was not quite himself; and the moment he saw the paper,
he resolved that he would not sign without understanding
and approving of it. He requested the lord chamberlain
therefore to read it. His lordship commenced at once
but the difficulties he seemed to encounter, and the fits
of stammering that seized him, roused the king's suspicion
tenfold. He called the princess.

"I trouble his lordship too much," he said to her:
"you can read print well, my child—let me hear how you
can read writing. Take that paper from his lordship's
hand, and read it to me from beginning to end, while my
lord drinks a glass of my favourite wine, and watches for
your blunders."

"Pardon me, your majesty," said the lord chamberlain,
with as much of a smile as he was able to extemporize,
"but it were a thousand pities to put the attainments of
her royal highness to a test altogether too severe. Your
majesty can scarcely with justice expect the very organs
of her speech to prove capable of compassing words so
long, and to her so unintelligible."

"I think much of my little princess and her capabilities,"
returned the king, more and more aroused. "Pray,
my lord, permit her to try."

"Consider, your majesty: the thing would be altogether
without precedent. It would be to make sport of
statecraft," said the lord chamberlain.

"Perhaps you are right, my lord," answered the king
with more meaning than he intended should be manifest
while to his growing joy he felt new life and power
throbbing in heart and brain. "So this morning we shall
read no farther. I am indeed ill able for business of such
weight."

"Will your majesty please sign your royal name
here?" said the lord chamberlain, preferring the request as
a matter of course, and approaching with the feather end
of the pen pointed to a spot where was a great red seal.

"Not to-day, my lord," replied the king.

"It is of the greatest importance, your majesty," softly
insisted the other.

"I descried no such importance in it," said the king.

"Your majesty heard but a part."

"And I can hear no more to-day."

"I trust your majesty has ground enough, in a case
of necessity like the present, to sign upon the representation
of his loyal subject and chamberlain?—Or shall I
call the lord chancellor?" he added, rising.

"There is no need. I have the very highest opinion of
your judgment, my lord," answered the king; "—that is,
with respect to means: we might differ as to ends."

The lord chamberlain made yet further attempts at
persuasion; but they grew feebler and feebler, and he
was at last compelled to retire without having gained his
object. And well might his annoyance be keen! For
that paper was the king's will, drawn up by the attorney-general;
nor until they had the king's signature to it was
there much use in venturing farther. But his worst
sense of discomfiture arose from finding the king with so
much capacity left, for the doctor had pledged himself so
to weaken his brain that he should be as a child in their
hands, incapable of refusing anything requested of him:
his lordship began to doubt the doctor's fidelity to the
conspiracy.

The princess was in high delight. She had not for
weeks heard so many words, not to say words of such
strength and reason, from her father's lips: day by day he
had been growing weaker and more lethargic. He was
so much exhausted however after this effort, that he asked
for another piece of bread and more wine, and fell fast
asleep the moment he had taken them.

The lord chamberlain sent in a rage for Dr. Kelman.
He came, and while professing himself unable to understand
the symptoms described by his lordship, yet
pledged himself again that on the morrow the king should
do whatever was required of him.

The day went on. When his majesty was awake, the
princess read to him—one story-book after another; and
whatever she read, the king listened as if he had never
heard anything so good before, making out in it the
wisest meanings. Every now and then he asked for a
piece of bread and a little wine, and every time he ate
and drank he slept, and every time he woke he seemed
better than the last time. The princess bearing her part,
the loaf was eaten up and the flagon emptied before night.
The butler took the flagon away, and brought it back
filled to the brim, but both were thirsty as well as hungry
when Curdie came again.

Meantime he and Lina, watching and waking alternately,
had plenty of sleep. In the afternoon, peeping
from the recess, they saw several of the servants enter
hurriedly, one after the other, draw wine, drink it, and
steal out; but their business was to take care of the king,
not of his cellar, and they let them drink. Also, when
the butler came to fill the flagon, they restrained themselves,
for the villain's fate was not yet ready for him.
He looked terribly frightened, and had brought with him
a large candle and a small terrier—which latter indeed
threatened to be troublesome, for he went roving and
sniffing about until he came to the recess where they
were. But as soon as he showed himself, Lina opened
her jaws so wide, and glared at him so horribly, that,
without even uttering a whimper, he tucked his tail between
his legs and ran to his master. He was drawing
the wicked wine at the moment, and did not see him,
else he would doubtless have run too.

When supper-time approached, Curdie took his place
at the door into the servants' hall; but after a long hour's
vain watch, he began to fear he should get nothing:
there was so much idling about, as well as coming and
going. It was hard to bear—chiefly from the attractions
of a splendid loaf, just fresh out of the oven, which he
longed to secure for the king and princess. At length
his chance did arrive: he pounced upon the loaf and
carried it away, and soon after got hold of a pie.

This time, however, both loaf and pie were missed.
The cook was called. He declared he had provided
both. One of themselves, he said, must have carried
them away for some friend outside the palace. Then a
housemaid, who had not long been one of them, said she
had seen some one like a page running in the direction
of the cellar with something in his hands. Instantly all
turned upon the pages, accusing them, one after another.
All denied, but nobody believed one of them: where
there is no truth there can be no faith.

To the cellar they all set out to look for the missing
pie and loaf. Lina heard them coming, as well she
might, for they were talking and quarrelling loud, and
gave her master warning. They snatched up everything,
and got all signs of their presence out at the back door
before the servants entered. When they found nothing,
they all turned on the chambermaid, and accused her,
not only of lying against the pages, but of having taken
the things herself. Their language and behaviour so disgusted
Curdie, who could hear a great part of what
passed, and he saw the danger of discovery now so much
increased, that he began to devise how best at once to
rid the palace of the whole pack of them. That however,
would be small gain so long as the treacherous
officers of state continued in it. They must be first dealt
with. A thought came to him, and the longer he looked
at it the better he liked it.

As soon as the servants were gone, quarrelling and
accusing all the way, they returned and finished their
supper. Then Curdie, who had long been satisfied that
Lina understood almost every word he said, communicated
his plan to her, and knew by the wagging of her
tail and the flashing of her eyes that she comprehended
it. Until they had the king safe through the worst part
of the night, however, nothing could be done.

They had now merely to go on waiting where they were
till the household should be asleep. This waiting and
waiting was much the hardest thing Curdie had to do in
the whole affair. He took his mattock, and going
again into the long passage, lighted a candle-end, and
proceeded to examine the rock on all sides. But this
was not merely to pass the time: he had a reason for it.
When he broke the stone in the street, over which the
baker fell, its appearance led him to pocket a fragment for
further examination; and since then he had satisfied himself
that it was the kind of stone in which gold is found,
and that the yellow particles in it were pure metal. If
such stone existed here in any plenty, he could soon
make the king rich, and independent of his ill-conditioned
subjects. He was therefore now bent on an examination
of the rock; nor had he been at it long before he was
persuaded that there were large quantities of gold in the
half-crystalline white stone, with its veins of opaque white
and of green, of which the rock, so far as he had been
able to inspect it, seemed almost entirely to consist.
Every piece he broke was spotted with particles and little
lumps of a lovely greenish yellow—and that was gold.
Hitherto he had worked only in silver, but he had read,
and heard talk, and knew therefore about gold. As soon
as he had got the king free of rogues and villains, he
would have all the best and most honest miners, with his
father at the head of them, to work this rock for the
king.

It was a great delight to him to use his mattock once
more. The time went quickly, and when he left the
passage to go to the king's chamber, he had already a
good heap of fragments behind the broken door.

CHAPTER XXIII.

DR. KELMAN.

A
S
soon as he had reason to hope the way
was clear, Curdie ventured softly into the
hall, with Lina behind him. There was
no one asleep on the bench or floor, but
by the fading fire sat a girl weeping. It was the same
who had seen him carrying off the food, and had been
so hardly used for saying so. She opened her eyes
when he appeared, but did not seem frightened at him.

"I know why you weep," said Curdie; "and I am
sorry for you."

"It is hard not to be believed just because one speaks
the truth," said the girl, "but that seems reason enough
with some people. My mother taught me to speak the
truth, and took such pains with me that I should find
it hard to tell a lie, though I could invent many a story
these servants would believe at once; for the truth is a
strange thing here, and they don't know it when they see
it. Show it them, and they all stare as if it were a
wicked lie, and that with the lie yet warm that has just
left their own mouths!—You are a stranger," she said,
and burst out weeping afresh, "but the stranger you are
to such a place and such people the better!"

"I am the person," said Curdie, "whom you saw carrying
the things from the supper-table." He showed her
the loaf. "If you can trust, as well as speak the truth, I
will trust you.—Can you trust me?"

She looked at him steadily for a moment.

"I can," she answered.

"One thing more," said Curdie: "have you courage as
well as faith?"

"I think so."

"Look my dog in the face and don't cry out.—Come
here, Lina."

Lina obeyed. The girl looked at her, and laid her
hand on her head.

"Now I know you are a true woman," said Curdie.
"—I am come to set things right in this house. Not
one of the servants knows I am here. Will you tell them
to-morrow morning, that, if they do not alter their ways,
and give over drinking, and lying, and stealing, and unkindness,
they shall every one of them be driven from
the palace?"

"They will not believe me."

"Most likely; but will you give them the chance?"

"I will."

"Then I will be your friend. Wait here till I come
again."

She looked him once more in the face, and sat down.

When he reached the royal chamber, he found his
majesty awake, and very anxiously expecting him. He
received him with the utmost kindness, and at once as it
were put himself in his hands by telling him all he knew
concerning the state he was in. His voice was feeble,
but his eye was clear, and although now and then his
words and thoughts seemed to wander, Curdie could
not be certain that the cause of their not being intelligible
to him did not lie in himself. The king told him
that for some years, ever since his queen's death, he had
been losing heart over the wickedness of his people. He
had tried hard to make them good, but they got worse
and worse. Evil teachers, unknown to him, had crept
into the schools; there was a general decay of truth and
right principle at least in the city; and as that set the
example to the nation, it must spread. The main cause
of his illness was the despondency with which the
degeneration of his people affected him. He could not
sleep, and had terrible dreams; while, to his unspeakable
shame and distress, he doubted almost everybody. He
had striven against his suspicion, but in vain, and his
heart was sore, for his courtiers and councillors were
really kind; only he could not think why none of their
ladies came near his princess. The whole country was
discontented, he heard, and there were signs of gathering
storm outside as well as inside his borders. The master
of the horse gave him sad news of the insubordination of
the army; and his great white horse was dead, they told
him; and his sword had lost its temper: it bent double
the last time he tried it!—only perhaps that was in a
dream; and they could not find his shield; and one of
his spurs had lost the rowel. Thus the poor king went
wandering in a maze of sorrows, some of which were
purely imaginary, while others were truer than he understood.
He told how thieves came at night and tried to
take his crown, so that he never dared let it out of
his hands even when he slept; and how, every night, an
evil demon in the shape of his physician came and
poured poison down his throat. He knew it to be
poison, he said, somehow, although it tasted like wine.

Here he stopped, faint with the unusual exertion of
talking. Curdie seized the flagon, and ran to the wine-cellar.

In the servants' hall the girl still sat by the fire, waiting
for him. As he returned he told her to follow him,
and left her at the chamber door till he should rejoin her.

gs05

Curdie brings wine to the king.

When the king had had a little wine, he informed him
that he had already discovered certain of his majesty's
enemies, and one of the worst of them was the doctor,
for it was no other demon than the doctor himself who
had been coming every night, and giving him a slow
poison.

"So!" said the king. "Then I have not been suspicious
enough, for I thought it was but a dream! Is it
possible Kelman can be such a wretch? Who then am I
to trust?"

"Not one in the house, except the princess and myself,"
said Curdie.

"I will not go to sleep," said the king.

"That would be as bad as taking the poison," said
Curdie. "No, no, sire; you must show your confidence
by leaving all the watching to me, and doing all the sleeping
your majesty can."

The king smiled a contented smile, turned on his side,
and was presently fast asleep. Then Curdie persuaded
the princess also to go to sleep, and telling Lina to watch,
went to the housemaid. He asked her if she could
inform him which of the council slept in the palace, and
show him their rooms. She knew every one of them, she
said, and took him the round of all their doors, telling
him which slept in each room. He then dismissed her,
and returning to the king's chamber, seated himself behind
a curtain at the head of the bed, on the side farthest
from the king. He told Lina to get under the bed, and
make no noise.

About one o'clock the doctor came stealing in. He
looked round for the princess, and seeing no one, smiled
with satisfaction as he approached the wine where it stood
under the lamp. Having partly filled a glass, he took
from his pocket a small phial, and filled up the glass
from it. The light fell upon his face from above, and
Curdie saw the snake in it plainly visible. He had never
beheld such an evil countenance: the man hated the
king, and delighted in doing him wrong.

With the glass in his hand, he drew near the bed, set it
down, and began his usual rude rousing of his majesty.
Not at once succeeding, he took a lancet from his pocket,
and was parting its cover with an involuntary hiss of hate
between his closed teeth, when Curdie stooped and
whispered to Lina, "Take him by the leg, Lina." She
darted noiselessly upon him. With a face of horrible
consternation, he gave his leg one tug to free it; the
next instant Curdie heard the one scrunch with which she
crushed the bone like a stick of celery. He tumbled on
the floor with a yell.

"Drag him out, Lina," said Curdie.

Lina took him by the collar, and dragged him out.
Her master followed to direct her, and they left him lying
across the lord chamberlain's door, where he gave another
horrible yell, and fainted.

gs06

Lina darted noiselessly upon him.

The king had waked at his first cry, and by the time
Curdie re-entered he had got at his sword where it hung
from the centre of the tester, had drawn it, and was trying
to get out of bed. But when Curdie told him all was
well, he lay down again as quietly as a child comforted by
his mother from a troubled dream. Curdie went to the
door to watch.

The doctor's yells had roused many, but not one had
yet ventured to appear. Bells were rung violently, but
none were answered; and in a minute or two Curdie had
what he was watching for. The door of the lord chamberlain's
room opened, and, pale with hideous terror, his
lordship peeped out. Seeing no one, he advanced to step
into the corridor, and tumbled over the doctor. Curdie
ran up, and held out his hand. He received in it the
claw of a bird of prey—vulture or eagle, he could not tell
which.

His lordship, as soon as he was on his legs, taking him
for one of the pages, abused him heartily for not coming
sooner, and threatened him with dismissal from the
king's service for cowardice and neglect. He began indeed
what bade fair to be a sermon on the duties of a page, but
catching sight of the man who lay at his door, and seeing
it was the doctor, he fell out upon Curdie afresh for standing
there doing nothing, and ordered him to fetch immediate
assistance. Curdie left him, but slipped into the
king's chamber, closed and locked the door, and left the
rascals to look after each other. Ere long he heard
hurrying footsteps, and for a few minutes there was a great
muffled tumult of scuffling feet, low voices, and deep
groanings; then all was still again.

Irene slept through the whole—so confidently did she
rest, knowing Curdie was in her father's room watching
over him.

CHAPTER XXIV.

THE PROPHECY.

C
URDIE
sat and watched every motion of
the sleeping king. All the night, to his
ear, the palace lay as quiet as a nursery
of healthful children. At sunrise he
called the princess.

"How has his Majesty slept?" were her first words as
she entered the room.

"Quite quietly," answered Curdie; "that is, since the
doctor was got rid of."

"How did you manage that?" inquired Irene; and
Curdie had to tell all about it.

"How terrible!" she said. "Did it not startle the
king dreadfully?"

"It did rather. I found him getting out of bed, sword
in hand."

"The brave old man!" cried the princess.

"Not so old!" said Curdie, "—as you will soon see.
He went off again in a minute or so; but for a little
while he was restless, and once when he lifted his hand
it came down on the spikes of his crown, and he half
waked."

"But where is the crown?" cried Irene, in sudden
terror.

"I stroked his hands," answered Curdie, "and took
the crown from them; and ever since he has slept
quietly, and again and again smiled in his sleep."

"I have never seen him do that," said the princess.
"But what have you done with the crown, Curdie?"

"Look," said Curdie, moving away from the bedside.

Irene followed him—and there, in the middle of the
floor, she saw a strange sight. Lina lay at full length,
fast asleep, her tail stretched out straight behind her and
her fore-legs before her: between the two paws meeting in
front of it, her nose just touching it behind, glowed and
flashed the crown, like a nest for the humming-birds of
heaven.

Irene gazed, and looked up with a smile.

"But what if the thief were to come, and she not to
wake?" she said. "Shall I try her?" And as she
spoke she stooped towards the crown.

"No, no, no!" cried Curdie, terrified. "She would
frighten you out of your wits. I would do it to show you,
but she would wake your father. You have no conception
with what a roar she would spring at my throat.
But you shall see how lightly she wakes the moment I
speak to her.—Lina!"

She was on her feet the same instant, with her great tail
sticking out straight behind her, just as it had been lying.

"Good dog!" said the princess, and patted her head.
Lina wagged her tail solemnly, like the boom of an
anchored sloop. Irene took the crown, and laid it where
the king would see it when he woke.

"Now, princess," said Curdie, "I must leave you for a
few minutes. You must bolt the door, please, and not
open it to any one."

Away to the cellar he went with Lina, taking care, as
they passed through the servants' hall, to get her a good
breakfast. In about one minute she had eaten what he
gave her, and looked up in his face: it was not more she
wanted, but work. So out of the cellar they went
through the passage, and Curdie into the dungeon, where
he pulled up Lina, opened the door, let her out, and shut
it again behind her. As he reached the door of the
king's chamber, Lina was flying out of the gate of
Gwyntystorm as fast as her mighty legs could carry her.

"What's come to the wench?" growled the men-servants
one to another, when the chambermaid appeared
among them the next morning. There was something in
her face which they could not understand, and did not
like.

"Are we all dirt?" they said. "What are you thinking
about? Have you seen yourself in the glass this
morning, miss?"

She made no answer.

"Do you want to be treated as you deserve, or will
you speak, you hussy?" said the first woman-cook. "I
would fain know what right you have to put on a face like
that!"

"You won't believe me," said the girl.

"Of course not. What is it?"

"I must tell you, whether you believe me or not," she
said.

"Of course you must."

"It is this, then: if you do not repent of your bad ways,
you are all going to be punished—all turned out of the
palace together."

"A mighty punishment!" said the butler. "A good riddance,
say I, of the trouble of keeping minxes like you in
order! And why, pray, should we be turned out? What
have I to repent of now, your holiness?"

"That you know best yourself," said the girl.

"A pretty piece of insolence! How should I know,
forsooth, what a menial like you has got against me!
There are people in this house—oh! I'm not blind to
their ways! but every one for himself, say I!—Pray, Miss
Judgment, who gave you such an impertinent message to
his majesty's household?"

"One who is come to set things right in the king's
house."

"Right, indeed!" cried the butler; but that moment
the thought came back to him of the roar he had heard in
the cellar, and he turned pale and was silent.

The steward took it up next.

"And pray, pretty prophetess," he said, attempting to
chuck her under the chin, "what have I got to repent
of?"

"That you know best yourself," said the girl. "You
have but to look into your books or your heart."

"Can you tell me, then, what I have to repent of?" said
the groom of the chambers.

"That you know best yourself," said the girl once
more. "The person who told me to tell you said the
servants of this house had to repent of thieving, and lying,
and unkindness, and drinking; and they will be made to
repent of them one way, if they don't do it of themselves
another."

Then arose a great hubbub; for by this time all the
servants in the house were gathered about her, and all
talked together, in towering indignation.

"Thieving, indeed!" cried one. "A pretty word in a
house where everything is left lying about in a shameless
way, tempting poor innocent girls!—a house where nobody
cares for anything, or has the least respect to the value of
property!"

"I suppose you envy me this brooch of mine," said
another. "There was just a half-sheet of note-paper
about it, not a scrap more, in a drawer that's always open
in the writing-table in the study! What sort of a place is
that for a jewel? Can you call it stealing to take a thing
from such a place as that? Nobody cared a straw about
it. It might as well have been in the dust-hole! If it
had been locked up—then, to be sure!"

"Drinking!" said the chief porter, with a husky laugh.
"And who wouldn't drink when he had a chance? Or
who would repent it, except that the drink was gone?
Tell me that, Miss Innocence."

"Lying!" said a great, coarse footman. "I suppose
you mean when I told you yesterday you were a pretty
girl when you didn't pout? Lying, indeed! Tell us
something worth repenting of! Lying is the way of
Gwyntystorm. You should have heard Jabez lying to the
cook last night! He wanted a sweetbread for his pup,
and pretended it was for the princess! Ha! ha! ha!"

"Unkindness! I wonder who's unkind! Going and
listening to any stranger against her fellow-servants, and
then bringing back his wicked words to trouble them!"
said the oldest and worst of the housemaids. "—One of
ourselves, too!—Come, you hypocrite! this is all an
invention of yours and your young man's, to take your
revenge of us because we found you out in a lie last
night. Tell true now:—wasn't it the same that stole the
loaf and the pie that sent you with the impudent
message?"

As she said this, she stepped up to the housemaid and
gave her, instead of time to answer, a box on the ear that
almost threw her down; and whoever could get at her
began to push and hustle and pinch and punch her.

"You invite your fate," she said quietly.

They fell furiously upon her, drove her from the hall
with kicks and blows, hustled her along the passage, and
threw her down the stair to the wine-cellar, then locked
the door at the top of it, and went back to their breakfast.

In the meantime the king and the princess had had
their bread and wine, and the princess, with Curdie's
help, had made the room as tidy as she could—they were
terribly neglected by the servants. And now Curdie set
himself to interest and amuse the king, and prevent
him from thinking too much, in order that he might the
sooner think the better. Presently, at his majesty's request,
he began from the beginning, and told everything
he could recall of his life, about his father and mother
and their cottage on the mountain, of the inside of the
mountain and the work there, about the goblins and his
adventures with them. When he came to finding the
princess and her nurse overtaken by the twilight on the
mountain, Irene took up her share of the tale, and told
all about herself to that point, and then Curdie took it
up again; and so they went on, each fitting in the part
that the other did not know, thus keeping the hoop of
the story running straight; and the king listened with
wondering and delighted ears, astonished to find what he
could so ill comprehend, yet fitting so well together from
the lips of two narrators. At last, with the mission given
him by the wonderful princess and his consequent adventures,
Curdie brought up the whole tale to the present
moment. Then a silence fell, and Irene and Curdie
thought the king was asleep. But he was far from it;
he was thinking about many things. After a long pause
he said:—

"Now at last, my children, I am compelled to believe
many things I could not and do not yet understand—things
I used to hear, and sometimes see, as often as I
visited my mother's home. Once, for instance, I heard
my mother say to her father—speaking of me—'He is a
good, honest boy, but he will be an old man before he
understands;' and my grandfather answered, 'Keep up
your heart, child: my mother will look after him.' I
thought often of their words, and the many strange things
besides I both heard and saw in that house; but by
degrees, because I could not understand them, I
gave up thinking of them. And indeed I had almost
forgotten them, when you, my child, talking that day about
the Queen Irene and her pigeons, and what you had
seen in her garret, brought them all back to my mind in
a vague mass. But now they keep coming back to me,
one by one, every one for itself; and I shall just hold
my peace, and lie here quite still, and think about them
all till I get well again."

What he meant they could not quite understand, but
they saw plainly that already he was better.

"Put away my crown," he said. "I am tired of
seeing it, and have no more any fear of its safety."

They put it away together, withdrew from the bedside,
and left him in peace.

CHAPTER XXV.

THE AVENGERS.

T
HERE
was nothing now to be dreaded from
Dr. Kelman, but it made Curdie anxious,
as the evening drew near, to think that
not a soul belonging to the court had
been to visit the king, or ask how he did, that day.
He feared, in some shape or other, a more determined
assault. He had provided himself a place in the room,
to which he might retreat upon approach, and whence
he could watch; but not once had he had to betake
himself to it.

Towards night the king fell asleep. Curdie thought
more and more uneasily of the moment when he must
again leave them for a little while. Deeper and deeper
fell the shadows. No one came to light the lamp.
The princess drew her chair close to Curdie: she would
rather it were not so dark, she said. She was afraid of
something—she could not tell what; nor could she give
any reason for her fear but that all was so dreadfully still.
When it had been dark about an hour, Curdie thought
Lina might be returned; and reflected that the sooner
he went the less danger was there of any assault
while he was away. There was more risk of his own
presence being discovered, no doubt, but things were
now drawing to a crisis, and it must be run. So, telling
the princess to lock all the doors of the bedchamber, and
let no one in, he took his mattock, and with here a run,
and there a halt under cover, gained the door at the head
of the cellar-stair in safety. To his surprise he found it
locked, and the key was gone. There was no time for
deliberation. He felt where the lock was, and dealt it
a tremendous blow with his mattock. It needed but a
second to dash the door open. Some one laid a hand
on his arm.

"Who is it?" said Curdie.

"I told you they wouldn't believe me, sir," said the
housemaid. "I have been here all day."

He took her hand, and said, "You are a good, brave
girl. Now come with me, lest your enemies imprison you
again."

He took her to the cellar, locked the door, lighted a
bit of candle, gave her a little wine, told her to wait there
till he came, and went out the back way.

Swiftly he swung himself up into the dungeon. Lina
had done her part. The place was swarming with creatures—animal
forms wilder and more grotesque than ever
ramped in nightmare dream. Close by the hole, waiting
his coming, her green eyes piercing the gulf below, Lina
had but just laid herself down when he appeared. All
about the vault and up the slope of the rubbish-heap lay
and stood and squatted the forty-nine whose friendship
Lina had conquered in the wood. They all came
crowding about Curdie.

He must get them into the cellar as quickly as ever he
could. But when he looked at the size of some of them,
he feared it would be a long business to enlarge the hole
sufficiently to let them through. At it he rushed, hitting
vigorously at its edge with his mattock. At the very first
blow came a splash from the water beneath, but ere he
could heave a third, a creature like a tapir, only that the
grasping point of its proboscis was hard as the steel of
Curdie's hammer, pushed him gently aside, making room
for another creature, with a head like a great club, which
it began banging upon the floor with terrible force and
noise. After about a minute of this battery, the
tapir came up again, shoved Clubhead aside, and
putting its own head into the hole began gnawing
at the sides of it with the finger of its nose, in
such a fashion that the fragments fell in a continuous
gravelly shower into the water. In a few minutes the
opening was large enough for the biggest creature
amongst them to get through it.

Next came the difficulty of letting them down: some
were quite light, but the half of them were too heavy for
the rope, not to say for his arms. The creatures themselves
seemed to be puzzling where or how they were to
go. One after another of them came up, looked down
through the hole, and drew back. Curdie thought if he
let Lina down, perhaps that would suggest something;
possibly they did not see the opening on the other side.
He did so, and Lina stood lighting up the entrance of
the passage with her gleaming eyes. One by one the
creatures looked down again, and one by one they drew
back, each standing aside to glance at the next, as if to
say, Now you have a look. At last it came to the turn
of the serpent with the long body, the four short legs
behind, and the little wings before. No sooner had he
poked his head through than he poked it farther through—and
farther, and farther yet, until there was little more
than his legs left in the dungeon. By that time he had
got his head and neck well into the passage beside Lina.
Then his legs gave a great waddle and spring, and he
tumbled himself, far as there was betwixt them, heels
over head into the passage.

"That is all very well for you, Mr. Legserpent!"
thought Curdie to himself; "but what is to be done
with the rest?"

He had hardly time to think it however, before the
creature's head appeared again through the floor. He
caught hold of the bar of iron to which Curdie's rope
was tied, and settling it securely across the narrowest
part of the irregular opening, held fast to it with his
teeth. It was plain to Curdie, from the universal hardness
amongst them, that they must all, at one time or
another, have been creatures of the mines.

He saw at once what this one was after. He had
planted his feet firmly upon the floor of the passage, and
stretched his long body up and across the chasm to serve
as a bridge for the rest. He mounted instantly upon his
neck, threw his arms round him as far as they would go,
and slid down in ease and safety, the bridge just bending
a little as his weight glided over it. But he thought
some of the creatures would try his teeth.

One by one the oddities followed, and slid down in
safety. When they seemed to be all landed, he counted
them: there were but forty-eight. Up the rope again he
went, and found one which had been afraid to trust himself
to the bridge, and no wonder! for he had neither legs
nor head nor arms nor tail: he was just a round thing,
about a foot in diameter, with a nose and mouth and eyes
on one side of the ball. He had made his journey by
rolling as swiftly as the fleetest of them could run. The
back of the legserpent not being flat, he could not quite
trust himself to roll straight and not drop into the gulf.
Curdie took him in his arms, and the moment he looked
down through the hole, the bridge made itself again, and he
slid into the passage in safety, with Ballbody in his bosom.

He ran first to the cellar, to warn the girl not to be
frightened at the avengers of wickedness. Then he
called to Lina to bring in her friends.

One after another they came trooping in, till the cellar
seemed full of them. The housemaid regarded them
without fear.

"Sir," she said, "there is one of the pages I don't
take to be a bad fellow."

"Then keep him near you," said Curdie. "And now
can you show me a way to the king's chamber not through
the servants' hall?"

"There is a way through the chamber of the colonel
of the guard," she answered, "but he is ill, and in bed."

"Take me that way," said Curdie.

By many ups and downs and windings and turnings
she brought him to a dimly-lighted room, where lay an
elderly man asleep. His arm was outside the coverlid,
and Curdie gave his hand a hurried grasp as he went by.
His heart beat for joy, for he had found a good, honest
human hand.

"I suppose that is why he is ill," he said to himself.

It was now close upon supper-time, and when the girl
stopped at the door of the king's chamber, he told her to
go and give the servants one warning more.

"Say the messenger sent you," he said. "I will be
with you very soon."

The king was still asleep. Curdie talked to the princess
for a few minutes, told her not to be frightened
whatever noises she heard, only to keep her door locked
till he came, and left her.

CHAPTER XXVI.

THE VENGEANCE.

B
Y
the time the girl reached the servants'
hall they were seated at supper. A loud,
confused exclamation arose when she entered.
No one made room for her; all
stared with unfriendly eyes. A page, who entered the
next minute by another door, came to her side.

"Where do you come from, hussy?" shouted the
butler, and knocked his fist on the table with a loud
clang.

He had gone to fetch wine, had found the stair door
broken open and the cellar-door locked, and had turned
and fled. Amongst his fellows, however, he had now
regained what courage could be called his.

"From the cellar," she replied. "The messenger
broke open the door, and sent me to you again."

"The messenger! Pooh! What messenger?"

"The same who sent me before to tell you to repent."

"What! will you go fooling it still? Haven't you had
enough of it?" cried the butler in a rage, and starting to
his feet, drew near threateningly.

"I must do as I am told," said the girl.

"Then why don't you do as I tell you, and hold your
tongue?" said the butler. "Who wants your preachments?
If anybody here has anything to repent of,
isn't that enough—and more than enough for him—but
you must come bothering about, and stirring up, till not
a drop of quiet will settle inside him? You come along
with me, young woman; we'll see if we can't find a lock
somewhere in the house that'll hold you in!"

"Hands off, Mr. Butler!" said the page, and stepped
between.

"Oh, ho!" cried the butler, and pointed his fat finger
at him. "That's you, is it, my fine fellow? So it's you
that's up to her tricks, is it?"

The youth did not answer, only stood with flashing
eyes fixed on him, until, growing angrier and angrier, but
not daring a step nearer, he burst out with rude but
quavering authority,—

"Leave the house, both of you! Be off, or I'll have
Mr. Steward to talk to you. Threaten your masters,
indeed! Out of the house with you, and show us the
way you tell us of!"

Two or three of the footmen got up and ranged themselves
behind the butler.

"Don't say I threaten you, Mr. Butler," expostulated
the girl from behind the page. "The messenger said I
was to tell you again, and give you one chance more."

"Did the messenger mention me in particular?" asked
the butler, looking the page unsteadily in the face.

"No, sir," answered the girl.

"I thought not! I should like to hear him!"

"Then hear him now," said Curdie, who that moment
entered at the opposite corner of the hall. "I speak
of the butler in particular when I say that I know
more evil of him than of any of the rest. He will not
let either his own conscience or my messenger speak to
him: I therefore now speak myself. I proclaim him
a villain, and a traitor to his majesty the king.—But
what better is any one of you who cares only for himself,
eats, drinks, takes good money, and gives vile service in
return, stealing and wasting the king's property, and
making of the palace, which ought to be an example of
order and sobriety, a disgrace to the country?"

For a moment all stood astonished into silence by this
bold speech from a stranger. True, they saw by his
mattock over his shoulder that he was nothing but a miner
boy, yet for a moment the truth told notwithstanding.
Then a great roaring laugh burst from the biggest of the
footmen as he came shouldering his way through the
crowd towards Curdie.

"Yes, I'm right," he cried; "I thought as much!
This messenger, forsooth, is nothing but a gallows-bird—a
fellow the city marshal was going to hang, but unfortunately
put it off till he should be starved enough to
save rope and be throttled with a pack-thread. He
broke prison, and here he is preaching!"

As he spoke, he stretched out his great hand to lay hold
of him. Curdie caught it in his left hand, and heaved
his mattock with the other. Finding, however, nothing
worse than an ox-hoof, he restrained himself, stepped
back a pace or two, shifted his mattock to his left hand,
and struck him a little smart blow on the shoulder. His
arm dropped by his side, he gave a roar, and drew
back.

His fellows came crowding upon Curdie. Some
called to the dogs; others swore; the women screamed;
the footmen and pages got round him in a half-circle,
which he kept from closing by swinging his mattock, and
here and there threatening a blow.

"Whoever confesses to having done anything wrong
in this house, however small, however great, and means
to do better, let him come to this corner of the room,"
he cried.

None moved but the page, who went towards him
skirting the wall. When they caught sight of him, the
crowd broke into a hiss of derision.

"There! see! Look at the sinner! He confesses!
actually confesses! Come, what is it you stole? The
barefaced hypocrite! There's your sort to set up for reproving
other people! Where's the other now?"

But the maid had left the room, and they let the page
pass, for he looked dangerous to stop. Curdie had just
put him betwixt him and the wall, behind the door, when
in rushed the butler with the huge kitchen poker, the
point of which he had blown red-hot in the fire, followed
by the cook with his longest spit. Through the crowd,
which scattered right and left before them, they came
down upon Curdie. Uttering a shrill whistle, he caught
the poker a blow with his mattock, knocking the point to
the ground, while the page behind him started forward,
and seizing the point of the spit, held on to it with both
hands, the cook kicking him furiously.

Ere the butler could raise the poker again, or the cook
recover the spit, with a roar to terrify the dead, Lina
dashed into the room, her eyes flaming like candles.
She went straight at the butler. He was down in a moment,
and she on the top of him, wagging her tail
over him like a lioness.

"Don't kill him, Lina," said Curdie.

"Oh, Mr. Miner!" cried the butler.

"Put your foot on his mouth, Lina," said Curdie.
"The truth Fear tells is not much better than her lies."

The rest of the creatures now came stalking, rolling,
leaping, gliding, hobbling into the room, and each as he
came took the next place along the wall, until, solemn
and grotesque, all stood ranged, awaiting orders.

And now some of the culprits were stealing to the
doors nearest them. Curdie whispered the two creatures
next him. Off went Ballbody, rolling and bounding
through the crowd like a spent cannon shot, and when
the foremost reached the door to the corridor, there he
lay at the foot of it grinning; to the other door scuttled
a scorpion, as big as a huge crab. The rest stood so
still that some began to think they were only boys
dressed up to look awful; they persuaded themselves
they were only another part of the housemaid and page's
vengeful contrivance, and their evil spirits began to rise
again. Meantime Curdie had, with a second sharp blow
from the hammer of his mattock, disabled the cook, so
that he yielded the spit with a groan. He now turned to
the avengers.

"Go at them," he said.

The whole nine-and-forty obeyed at once, each for
himself, and after his own fashion. A scene of confusion
and terror followed. The crowd scattered like a dance
of flies. The creatures had been instructed not to hurt
much, but to hunt incessantly, until every one had rushed
from the house. The women shrieked, and ran hither
and thither through the hall, pursued each by her own
horror, and snapped at by every other in passing. If one
threw herself down in hysterical despair, she was instantly
poked or clawed or nibbled up again. Though they were
quite as frightened at first, the men did not run so fast;
and by-and-by some of them, finding they were only
glared at, and followed, and pushed, began to summon
up courage once more, and with courage came impudence.
The tapir had the big footman in charge: the
fellow stood stock-still, and let the beast come up to him,
then put out his finger and playfully patted his nose.
The tapir gave the nose a little twist, and the finger lay
on the floor. Then indeed the footman ran, and did
more than run, but nobody heeded his cries. Gradually
the avengers grew more severe, and the terrors of the
imagination were fast yielding to those of sensuous
experience, when a page, perceiving one of the doors no
longer guarded, sprang at it, and ran out. Another and
another followed. Not a beast went after, until, one by
one, they were every one gone from the hall, and the
whole menie in the kitchen. There they were beginning
to congratulate themselves that all was over, when in
came the creatures trooping after them, and the second
act of their terror and pain began. They were flung
about in all directions; their clothes were torn from
them; they were pinched and scratched any and everywhere;
Ballbody kept rolling up them and over them,
confining his attentions to no one in particular; the
scorpion kept grabbing at their legs with his huge pincers;
a three-foot centipede kept screwing up their bodies,
nipping as he went; varied as numerous were their woes.
Nor was it long before the last of them had fled from
the kitchen to the sculleries. But thither also they were
followed, and there again they were hunted about. They
were bespattered with the dirt of their own neglect; they
were soused in the stinking water that had boiled greens;
they were smeared with rancid dripping; their faces
were rubbed in maggots: I dare not tell all that was done
to them. At last they got the door into a back-yard
open, and rushed out. Then first they knew that the
wind was howling and the rain falling in sheets. But
there was no rest for them even there. Thither also were
they followed by the inexorable avengers, and the only
door here was a door out of the palace: out every soul
of them was driven, and left, some standing, some lying,
some crawling, to the farther buffeting of the waterspouts
and whirlwinds ranging every street of the city. The
door was flung to behind them, and they heard it locked
and bolted and barred against them.

gs07

A scene of confusion and terror followed: the crowd scattered like a
dance of flies.

CHAPTER XXVII.

MORE VENGEANCE.

A
S
soon as they were gone, Curdie brought
the creatures back to the servants' hall,
and told them to eat up everything on
the table. It was a sight to see them all
standing round it—except such as had to get upon it—eating
and drinking, each after its fashion, without a
smile, or a word, or a glance of fellowship in the act.
A very few moments served to make everything eatable
vanish, and then Curdie requested them to clean the
house, and the page who stood by to assist them.

Every one set about it except Ballbody: he could do
nothing at cleaning, for the more he rolled, the more he
spread the dirt. Curdie was curious to know what he
had been, and how he had come to be such as he was;
but he could only conjecture that he was a gluttonous
alderman whom nature had treated homeopathically.

And now there was such a cleaning and clearing out
of neglected places, such a burying and burning of refuse,
such a rinsing of jugs, such a swilling of sinks, and such
a flushing of drains, as would have delighted the eyes of
all true housekeepers and lovers of cleanliness generally.

Curdie meantime was with the king, telling him all he
had done. They had heard a little noise, but not much,
for he had told the avengers to repress outcry as much as
possible; and they had seen to it that the more any one
cried out the more he had to cry out upon, while the
patient ones they scarcely hurt at all.

Having promised his majesty and her royal highness a
good breakfast, Curdie now went to finish the business.
The courtiers must be dealt with. A few who were the
worst, and the leaders of the rest, must be made examples
of; the others should be driven from their beds to
the street.

He found the chiefs of the conspiracy holding a final
consultation in the smaller room off the hall. These
were the lord chamberlain, the attorney-general, the
master of the horse, and the king's private secretary: the
lord chancellor and the rest, as foolish as faithless,
were but the tools of these.

The housemaid had shown him a little closet, opening
from a passage behind, where he could overhear all that
passed in that room; and now Curdie heard enough to
understand that they had determined, in the dead of that
night, rather in the deepest dark before the morning, to
bring a certain company of soldiers into the palace, make
away with the king, secure the princess, announce the
sudden death of his majesty, read as his the will they had
drawn up, and proceed to govern the country at their
ease, and with results: they would at once levy severer
taxes, and pick a quarrel with the most powerful of their
neighbours. Everything settled, they agreed to retire,
and have a few hours' quiet sleep first—all but the secretary,
who was to sit up and call them at the proper
moment. Curdie stole away, allowed them half an hour
to get to bed, and then set about completing his purgation
of the palace.

First he called Lina, and opened the door of the room
where the secretary sat. She crept in, and laid herself
down against it. When the secretary, rising to stretch
his legs, caught sight of her eyes, he stood frozen with
terror. She made neither motion nor sound. Gathering
courage, and taking the thing for a spectral illusion,
he made a step forward. She showed her other teeth,
with a growl neither more than audible nor less than
horrible. The secretary sank fainting into a chair. He
was not a brave man, and besides, his conscience had gone
over to the enemy, and was sitting against the door by
Lina.

To the lord chamberlain's door next, Curdie conducted
the legserpent, and let him in.

Now his lordship had had a bedstead made for himself,
sweetly fashioned of rods of silver gilt: upon it the
legserpent found him asleep, and under it he crept. But
out he came on the other side, and crept over it next, and
again under it, and so over it, under it, over it, five or six
times, every time leaving a coil of himself behind him, until
he had softly folded all his length about the lord chamberlain
and his bed. This done, he set up his head, looking
down with curved neck right over his lordship's, and
began to hiss in his face. He woke in terror unspeakable,
and would have started up; but the moment he
moved, the legserpent drew his coils closer, and closer
still, and drew and drew until the quaking traitor heard
the joints of his bedstead grinding and gnarring. Presently
he persuaded himself that it was only a horrid
nightmare, and began to struggle with all his strength to
throw it off. Thereupon the legserpent gave his hooked
nose such a bite, that his teeth met through it—but it
was hardly thicker than the bowl of a spoon; and then
the vulture knew that he was in the grasp of his enemy
the snake, and yielded. As soon as he was quiet the
legserpent began to untwist and retwist, to uncoil and
recoil himself, swinging and swaying, knotting and
relaxing himself with strangest curves and convolutions,
always, however, leaving at least one coil around his
victim. At last he undid himself entirely, and crept
from the bed. Then first the lord chamberlain discovered
that his tormentor had bent and twisted the bedstead,
legs and canopy and all, so about him, that he
was shut in a silver cage out of which it was impossible
for him to find a way. Once more, thinking his enemy
was gone, he began to shout for help. But the instant he
opened his mouth his keeper darted at him and bit him, and
after three or four such essays, with like result, he lay still.

The master of the horse Curdie gave in charge to the
tapir. When the soldier saw him enter—for he was not
yet asleep—he sprang from his bed, and flew at him with
his sword. But the creature's hide was invulnerable to
his blows, and he pecked at his legs with his proboscis
until he jumped into bed again, groaning, and covered
himself up; after which the tapir contented himself with
now and then paying a visit to his toes.

For the attorney-general, Curdie led to his door a huge
spider, about two feet long in the body, which, having
made an excellent supper, was full of webbing. The
attorney-general had not gone to bed, but sat in a chair
asleep before a great mirror. He had been trying the
effect of a diamond star which he had that morning taken
from the jewel-room. When he woke he fancied himself
paralysed; every limb, every finger even, was motionless:
coils and coils of broad spider-ribbon bandaged his members
to his body, and all to the chair. In the glass he
saw himself wound about, under and over and around,
with slavery infinite. On a footstool a yard off sat the
spider glaring at him.

Clubhead had mounted guard over the butler, where
he lay tied hand and foot under the third cask. From
that cask he had seen the wine run into a great bath, and
therein he expected to be drowned. The doctor, with
his crushed leg, needed no one to guard him.

And now Curdie proceeded to the expulsion of the
rest. Great men or underlings, he treated them all
alike. From room to room over the house he went, and
sleeping or waking took the man by the hand. Such was
the state to which a year of wicked rule had reduced the
moral condition of the court, that in it all he found but
three with human hands. The possessors of these he
allowed to dress themselves and depart in peace. When
they perceived his mission, and how he was backed, they
yielded without dispute.

Then commenced a general hunt, to clear the house of
the vermin. Out of their beds in their night-clothing,
out of their rooms, gorgeous chambers or garret nooks, the
creatures hunted them. Not one was allowed to escape.
Tumult and noise there was little, for the fear was
too deadly for outcry. Ferreting them out everywhere,
following them upstairs and downstairs, yielding no instant
of repose except upon the way out, the avengers persecuted
the miscreants, until the last of them was shivering
outside the palace gates, with hardly sense enough left to
know where to turn.

When they set out to look for shelter, they found every
inn full of the servants expelled before them, and not one
would yield his place to a superior suddenly levelled with
himself. Most houses refused to admit them on the
ground of the wickedness that must have drawn on
them such a punishment; and not a few would have been
left in the streets all night, had not Derba, roused by the
vain entreaties at the doors on each side of her cottage,
opened hers, and given up everything to them. The
lord chancellor was only too glad to share a mattress
with a stable-boy, and steal his bare feet under his
jacket.

In the morning Curdie appeared, and the outcasts were
in terror, thinking he had come after them again. But
he took no notice of them: his object was to request
Derba to go to the palace: the king required her services.
She needed take no trouble about her cottage, he said;
the palace was henceforward her home: she was the
king's chastelaine over men and maidens of his household.
And this very morning she must cook his majesty
a nice breakfast.

CHAPTER XXVIII.

THE PREACHER.

V
ARIOUS
reports went undulating through
the city as to the nature of what had
taken place in the palace. The people
gathered, and stared at the house, eyeing
it as if it had sprung up in the night. But it looked
sedate enough, remaining closed and silent, like a
house that was dead. They saw no one come out or
go in. Smoke rose from a chimney or two; there was
hardly another sign of life. It was not for some little
time generally understood that the highest officers of the
crown as well as the lowest menials of the palace had
been dismissed in disgrace: for who was to recognise
a lord chancellor in his night-shirt? and what lord
chancellor would, so attired in the street, proclaim his
rank and office aloud? Before it was day most of the
courtiers crept down to the river, hired boats, and betook
themselves to their homes or their friends in the country.
It was assumed in the city that the domestics had been
discharged upon a sudden discovery of general and unpardonable
peculation; for, almost everybody being
guilty of it himself, petty dishonesty was the crime most
easily credited and least easily passed over in Gwyntystorm.

Now that same day was Religion day, and not a few of
the clergy, always glad to seize on any passing event to
give interest to the dull and monotonic grind of their
intellectual machines, made this remarkable one the
ground of discourse to their congregations. More
especially than the rest, the first priest of the great temple
where was the royal pew, judged himself, from his relation
to the palace, called upon to "improve the occasion,"—for
they talked ever about improvement at
Gwyntystorm, all the time they were going downhill with
a rush.

The book which had, of late years, come to be considered
the most sacred, was called The Book of Nations,
and consisted of proverbs, and history traced through
custom: from it the first priest chose his text; and his
text was, Honesty is the best Policy. He was considered
a very eloquent man, but I can offer only a few of the
larger bones of his sermon. The main proof of the verity
of their religion, he said, was, that things always went
well with those who professed it; and its first fundamental
principle, grounded in inborn invariable instinct, was,
that every One should take care of that One. This was
the first duty of Man. If every one would but obey this
law, number one, then would every one be perfectly cared
for—one being always equal to one. But the faculty of
care was in excess of need, and all that overflowed, and
would otherwise run to waste, ought to be gently turned
in the direction of one's neighbour, seeing that this also
wrought for the fulfilling of the law, inasmuch as the
reaction of excess so directed was upon the director of
the same, to the comfort, that is, and well-being of the
original self. To be just and friendly was to build the
warmest and safest of all nests, and to be kind and loving
was to line it with the softest of all furs and feathers, for
the one precious, comfort-loving self there to lie, revelling
in downiest bliss. One of the laws therefore most binding
upon men because of its relation to the first and
greatest of all duties, was embodied in the Proverb
he had just read; and what stronger proof of its wisdom
and truth could they desire than the sudden and complete
vengeance which had fallen upon those worse than
ordinary sinners who had offended against the king's
majesty by forgetting that Honesty is the best Policy?

At this point of the discourse the head of the legserpent
rose from the floor of the temple, towering above
the pulpit, above the priest, then curving downwards,
with open mouth slowly descended upon him. Horror
froze the sermon-pump. He stared upwards aghast.
The great teeth of the animal closed upon a mouthful of
the sacred vestments, and slowly he lifted the preacher
from the pulpit, like a handful of linen from a wash-tub,
and, on his four solemn stumps, bore him out of the
temple, dangling aloft from his jaws. At the back of it
he dropped him into the dust-hole amongst the remnants
of a library whose age had destroyed its value in the eyes
of the chapter. They found him burrowing in it, a lunatic
henceforth—whose madness presented the peculiar
feature, that in its paroxysms he jabbered sense.

Bone-freezing horror pervaded Gwyntystorm. If their
best and wisest were treated with such contempt, what
might not the rest of them look for? Alas for their city!
their grandly respectable city! their loftily reasonable city!
Where it was all to end, the Convenient alone could tell!

But something must be done. Hastily assembling,
the priests chose a new first priest, and in full conclave
unanimously declared and accepted, that the king in his
retirement had, through the practice of the blackest magic,
turned the palace into a nest of demons in the midst of
them. A grand exorcism was therefore indispensable.

In the meantime the fact came out that the greater
part of the courtiers had been dismissed as well as the
servants, and this fact swelled the hope of the Party of
Decency, as they called themselves. Upon it they proceeded
to act, and strengthened themselves on all sides.

The action of the king's body-guard remained for a
time uncertain. But when at length its officers were
satisfied that both the master of the horse and their
colonel were missing, they placed themselves under the
orders of the first priest.

Everyone dated the culmination of the evil from the
visit of the miner and his mongrel; and the butchers
vowed, if they could but get hold of them again, they
would roast both of them alive. At once they formed
themselves into a regiment, and put their dogs in training
for attack.

Incessant was the talk, innumerable were the suggestions,
and great was the deliberation. The general
consent, however, was that as soon as the priests should
have expelled the demons, they would depose the king,
and, attired in all his regal insignia, shut him in a cage
for public show; then choose governors, with the lord
chancellor at their head, whose first duty should be to
remit every possible tax; and the magistrates, by the
mouth of the city marshal, required all able-bodied citizens,
in order to do their part towards the carrying out
of these and a multitude of other reforms, to be ready
to take arms at the first summons.

Things needful were prepared as speedily as possible,
and a mighty ceremony, in the temple, in the market-place,
and in front of the palace, was performed for the
expulsion of the demons. This over, the leaders retired
to arrange an attack upon the palace.

But that night events occurred which, proving the
failure of their first, induced the abandonment of their
second intent. Certain of the prowling order of the
community, whose numbers had of late been steadily on
the increase, reported frightful things. Demons of
indescribable ugliness had been espied careering through
the midnight streets and courts. A citizen—some said
in the very act of house-breaking, but no one cared to
look into trifles at such a crisis—had been seized from
behind, he could not see by what, and soused in the
river. A well-known receiver of stolen goods had had
his shop broken open, and when he came down in the
morning had found everything in ruin on the pavement.
The wooden image of justice over the door
of the city marshal had had the arm that held the sword
bitten off. The gluttonous magistrate had been pulled
from his bed in the dark, by beings of which he could
see nothing but the flaming eyes, and treated to a bath
of the turtle soup that had been left simmering by the
side of the kitchen fire. Having poured it over him, they
put him again into his bed, where he soon learned how
a mummy must feel in its cerements. Worst of all, in
the market-place was fixed up a paper, with the king's
own signature, to the effect that whoever henceforth
should show inhospitality to strangers, and should be
convicted of the same, should be instantly expelled the
city; while a second, in the butchers' quarter, ordained
that any dog which henceforward should attack a
stranger should be immediately destroyed. It was plain,
said the butchers, that the clergy were of no use; they
could not exorcise demons! That afternoon, catching
sight of a poor old fellow in rags and tatters, quietly
walking up the street, they hounded their dogs upon him,
and had it not been that the door of Derba's cottage was
standing open, and was near enough for him to dart in
and shut it ere they reached him, he would have been
torn in pieces.

And thus things went on for some days.

CHAPTER XXIX.

BARBARA.

I
N
the meantime, with Derba to minister to
his wants, with Curdie to protect him, and
Irene to nurse him, the king was getting
rapidly stronger. Good food was what he
most wanted, and of that, at least of certain kinds
of it, there was plentiful store in the palace. Everywhere
since the cleansing of the lower regions of it,
the air was clean and sweet, and under the honest
hands of the one housemaid the king's chamber
became a pleasure to his eyes. With such changes
it was no wonder if his heart grew lighter as well as his
brain clearer.

But still evil dreams came and troubled him, the lingering
result of the wicked medicines the doctor had given
him. Every night, sometimes twice or thrice, he would
wake up in terror, and it would be minutes ere he could
come to himself. The consequence was that he was
always worse in the morning, and had loss to make up
during the day. This retarded his recovery greatly.
While he slept, Irene or Curdie, one or the other, must
still be always by his side.

One night, when it was Curdie's turn with the king, he
heard a cry somewhere in the house, and as there was no
other child, concluded, notwithstanding the distance of
her grandmother's room, that it must be Barbara. Fearing
something might be wrong, and noting the king's
sleep more quiet than usual, he ran to see. He
found the child in the middle of the floor, weeping
bitterly, and Derba slumbering peacefully in bed. The
instant she saw him the night-lost thing ceased her
crying, smiled, and stretched out her arms to him. Unwilling
to wake the old woman, who had been working hard
all day, he took the child, and carried her with him. She
clung to him so, pressing her tear-wet radiant face against
his, that her little arms threatened to choke him. When
he re-entered the chamber, he found the king sitting
up in bed, fighting the phantoms of some hideous
dream. Generally upon such occasions, although he saw
his watcher, he could not dissociate him from the dream,
and went raving on. But the moment his eyes fell upon
little Barbara, whom he had never seen before, his soul
came into them with a rush, and a smile like the dawn
of an eternal day overspread his countenance: the dream
was nowhere, and the child was in his heart. He
stretched out his arms to her, the child stretched out hers
to him, and in five minutes they were both asleep, each
in the other's embrace. From that night Barbara had a
crib in the king's chamber, and as often as he woke, Irene
or Curdie, whichever was watching, took the sleeping
child and laid her in his arms, upon which, invariably
and instantly, the dream would vanish. A great part of
the day too she would be playing on or about the king's
bed; and it was a delight to the heart of the princess to
see her amusing herself with the crown, now sitting upon
it, now rolling it hither and thither about the room like a
hoop. Her grandmother entering once while she was
pretending to make porridge in it, held up her hands in
horror-struck amazement; but the king would not allow
her to interfere, for the king was now Barbara's playmate,
and his crown their plaything.

The colonel of the guard also was growing better.
Curdie went often to see him. They were soon friends,
for the best people understand each other the easiest,
and the grim old warrior loved the miner boy as if he were
at once his son and his angel. He was very anxious
about his regiment. He said the officers were mostly
honest men, he believed, but how they might be doing
without him, or what they might resolve, in ignorance of
the real state of affairs, and exposed to every misrepresentation,
who could tell? Curdie proposed that he
should send for the major, offering to be the messenger.
The colonel agreed, and Curdie went—not without his
mattock, because of the dogs.

But the officers had been told by the master of the
horse that their colonel was dead, and although they
were amazed he should be buried without the attendance
of his regiment, they never doubted the information.
The handwriting itself of their colonel was
insufficient, counteracted by the fresh reports daily
current, to destroy the lie. The major regarded the
letter as a trap for the next officer in command,
and sent his orderly to arrest the messenger. But
Curdie had had the wisdom not to wait for an
answer.

The king's enemies said that he had first poisoned the
good colonel of the guard, and then murdered the master
of the horse, and other faithful councillors; and that his
oldest and most attached domestics had but escaped
from the palace with their lives—nor all of them,
for the butler was missing. Mad or wicked, he was
not only unfit to rule any longer, but worse than unfit
to have in his power and under his influence the
young princess, only hope of Gwyntystorm and the
kingdom.

The moment the lord chancellor reached his house in
the country and had got himself clothed, he began to
devise how yet to destroy his master; and the very next
morning set out for the neighbouring kingdom of Borsagrass,
to invite invasion, and offer a compact with its
monarch.

CHAPTER XXX.

PETER.

A
T
the cottage on the mountain everything for
a time went on just as before. It was indeed
dull without Curdie, but as often as they
looked at the emerald it was gloriously
green, and with nothing to fear or regret, and everything
to hope, they required little comforting. One morning,
however, at last, Peter, who had been consulting the gem,
rather now from habit than anxiety, as a farmer his
barometer in undoubtful weather, turned suddenly to his
wife, the stone in his hand, and held it up with a look of
ghastly dismay.

"Why, that's never the emerald!" said Joan.

"It is," answered Peter; "but it were small blame to
any one that took it for a bit of bottle glass!"

For, all save one spot right in the centre, of intensest
and most brilliant green, it looked as if the colour had
been burnt out of it.

"Run, run, Peter!" cried his wife. "Run and tell the
old princess. It may not be too late. The boy must be
lying at death's door."

Without a word Peter caught up his mattock, darted
from the cottage, and was at the bottom of the hill in
less time than he usually took to get halfway.

The door of the king's house stood open; he rushed
in and up the stair. But after wandering about in vain
for an hour, opening door after door, and finding no way
farther up, the heart of the old man had well-nigh failed
him. Empty rooms, empty rooms!—desertion and
desolation everywhere.

At last he did come upon the door to the tower-stair.
Up he darted. Arrived at the top, he found three doors,
and, one after the other, knocked at them all. But
there was neither voice nor hearing. Urged by his faith
and his dread, slowly, hesitatingly, he opened one. It
revealed a bare garret-room, nothing in it but one chair and
one spinning-wheel. He closed it, and opened the next—to
start back in terror, for he saw nothing but a great
gulf, a moonless night, full of stars, and, for all the stars,
dark, dark!—a fathomless abyss. He opened the third
door, and a rush like the tide of a living sea invaded his
ears. Multitudinous wings flapped and flashed in the
sun, and, like the ascending column from a volcano,
white birds innumerable shot into the air, darkening the
day with the shadow of their cloud, and then, with a
sharp sweep, as if bent sideways by a sudden wind, flew
northward, swiftly away, and vanished. The place felt
like a tomb. There seemed no breath of life left in it.
Despair laid hold upon him; he rushed down thundering
with heavy feet. Out upon him darted the housekeeper
like an ogress-spider, and after her came her men; but
Peter rushed past them, heedless and careless—for had
not the princess mocked him?—and sped along the road
to Gwyntystorm. What help lay in a miner's mattock,
a man's arm, a father's heart, he would bear to his boy.

Joan sat up all night waiting his return, hoping and
hoping. The mountain was very still, and the sky was
clear; but all night long the miner sped northwards, and
the heart of his wife was troubled.

CHAPTER XXXI.

THE SACRIFICE.

T
HINGS
in the palace were in a strange condition:
the king playing with a child and
dreaming wise dreams, waited upon by a little
princess with the heart of a queen, and a
youth from the mines, who went nowhere, not even into
the king's chamber, without his mattock on his shoulder
and a horrible animal at his heels; in a room near by the
colonel of his guard, also in bed, without a soldier to
obey him; in six other rooms, far apart, six miscreants,
each watched by a beast-gaoler; ministers to them all, an
old woman, a young woman, and a page; and in the
wine-cellar, forty-three animals, creatures more grotesque
than ever brain of man invented. None dared approach
its gates, and seldom one issued from them.

All the dwellers in the city were united in enmity to
the palace. It swarmed with evil spirits, they said,
whereas the evil spirits were in the city, unsuspected.
One consequence of their presence was that, when the
rumour came that a great army was on the march against
Gwyntystorm, instead of rushing to their defences, to
make new gates, free portcullises and drawbridges, and
bar the river, each and all flew first to their treasures,
burying them in their cellars and gardens, and hiding
them behind stones in their chimneys; and, next to
rebellion, signing an invitation to his majesty of Borsagrass
to enter at their open gates, destroy their king, and annex
their country to his own.

The straits of isolation were soon found in the palace:
its invalids were requiring stronger food, and what was to
be done? for if the butchers sent meat to the palace, was
it not likely enough to be poisoned? Curdie said to
Derba he would think of some plan before morning.

But that same night, as soon as it was dark, Lina came
to her master, and let him understand she wanted to go
out. He unlocked a little private postern for her, left it
so that she could push it open when she returned, and
told the crocodile to stretch himself across it inside. Before
midnight she came back with a young deer.

Early the next morning the legserpent crept out of the
wine-cellar, through the broken door behind, shot into
the river, and soon appeared in the kitchen with a
splendid sturgeon. Every night Lina went out hunting,
and every morning Legserpent went out fishing, and both
invalids and household had plenty to eat. As to news,
the page, in plain clothes, would now and then venture
out into the market-place, and gather some.

One night he came back with the report that the army
of the king of Borsagrass had crossed the border. Two
days after, he brought the news that the enemy was now
but twenty miles from Gwyntystorm.

The colonel of the guard rose, and began furbishing
his armour—but gave it over to the page, and staggered
across to the barracks, which were in the next street.
The sentry took him for a ghost or worse, ran into the
guard-room, bolted the door, and stopped his ears. The
poor colonel, who was yet hardly able to stand, crawled
back despairing.

For Curdie, he had already, as soon as the first rumour
reached him, resolved, if no other instructions came, and
the king continued unable to give orders, to call Lina
and the creatures, and march to meet the enemy. If he
died, he died for the right, and there was a right end of
it. He had no preparations to make, except a good
sleep.

He asked the king to let the housemaid take his place
by his majesty that night, and went and lay down on the
floor of the corridor, no farther off than a whisper would
reach from the door of the chamber. There, with an
old mantle of the king's thrown over him, he was soon
fast asleep.

Somewhere about the middle of the night, he woke
suddenly, started to his feet, and rubbed his eyes. He
could not tell what had waked him. But could he be
awake, or was he not dreaming? The curtain of the
king's door, a dull red ever before, was glowing a gorgeous,
a radiant purple; and the crown wrought upon it
in silks and gems was flashing as if it burned! What
could it mean? Was the king's chamber on fire? He
darted to the door and lifted the curtain. Glorious
terrible sight!

A long and broad marble table, that stood at one end
of the room, had been drawn into the middle of it, and
thereon burned a great fire, of a sort that Curdie knew—a
fire of glowing, flaming roses, red and white. In the
midst of the roses lay the king, moaning, but motionless.
Every rose that fell from the table to the floor,
some one, whom Curdie could not plainly see for the
brightness, lifted and laid burning upon the king's face,
until at length his face too was covered with the live
roses, and he lay all within the fire, moaning still, with
now and then a shuddering sob. And the shape that
Curdie saw and could not see, wept over the king as he
lay in the fire, and often she hid her face in handfuls of
her shadowy hair, and from her hair the water of her
weeping dropped like sunset rain in the light of the roses.
At last she lifted a great armful of her hair, and shook it
over the fire, and the drops fell from it in showers, and
they did not hiss in the flames, but there arose instead as
it were the sound of running brooks. And the glow of
the red fire died away, and the glow of the white fire
grew gray, and the light was gone, and on the table all
was black—except the face of the king, which shone from
under the burnt roses like a diamond in the ashes of a
furnace.

gs08

In the midst of the roses lay the king, moaning, but motionless.

Then Curdie, no longer dazzled, saw and knew the old
princess. The room was lighted with the splendour of
her face, of her blue eyes, of her sapphire crown. Her
golden hair went streaming out from her through the air
till it went off in mist and light. She was large and
strong as a Titaness. She stooped over the table-altar,
put her mighty arms under the living sacrifice, lifted the
king, as if he were but a little child, to her bosom,
walked with him up the floor, and laid him in his bed.
Then darkness fell.

The miner-boy turned silent away, and laid himself
down again in the corridor. An absolute joy filled his
heart, his bosom, his head, his whole body. All was safe;
all was well. With the helve of his mattock tight in his
grasp, he sank into a dreamless sleep.

CHAPTER XXXII.

THE KING'S ARMY.

H
E
woke like a giant refreshed with wine.

When he went into the king's chamber, the
housemaid sat where he had left her, and
everything in the room was as it had been
the night before, save that a heavenly odour of roses
filled the air of it. He went up to the bed. The king
opened his eyes, and the soul of perfect health shone out
of them. Nor was Curdie amazed in his delight.

"Is it not time to rise, Curdie?" said the king.

"It is, your majesty. To-day we must be doing,"
answered Curdie.

"What must we be doing to-day, Curdie?"

"Fighting, sire."

"Then fetch me my armour—that of plated steel,
in the chest there. You will find the underclothing
with it."

As he spoke, he reached out his hand for his sword,
which hung in the bed before him, drew it, and examined
the blade.

"A little rusty!" he said, "but the edge is there.
We shall polish it ourselves to-day—not on the wheel.
Curdie, my son, I wake from a troubled dream. A
glorious torture has ended it, and I live. I know not
well how things are, but thou shalt explain them to me
as I get on my armour.—No, I need no bath. I am
clean.—Call the colonel of the guard."

In complete steel the old man stepped into the
chamber. He knew it not, but the old princess had
passed through his room in the night.

"Why, Sir Bronzebeard!" said the king, "you are
dressed before me! Thou needest no valet, old man,
when there is battle in the wind!"

"Battle, sire!" returned the colonel. "—Where then
are our soldiers?"

"Why, there, and here," answered the king, pointing
to the colonel first, and then to himself. "Where else,
man?—The enemy will be upon us ere sunset, if we be
not upon him ere noon. What other thing was in thy
brave brain when thou didst don thine armour, friend?"

"Your majesty's orders, sire," answered Sir Bronzebeard.

The king smiled and turned to Curdie.

"And what was in thine, Curdie—for thy first word
was of battle?"

"See, your majesty," answered Curdie; "I have
polished my mattock. If your majesty had not taken
the command, I would have met the enemy at the
head of my beasts, and died in comfort, or done
better."

"Brave boy!" said the king. "He who takes his life
in his hand is the only soldier. Thou shalt head thy
beasts to-day.—Sir Bronzebeard, wilt thou die with me if
need be?"

"Seven times, my king," said the colonel.

"Then shall we win this battle!" said the king.
"—Curdie, go and bind securely the six, that we lose not
their guards.—Canst thou find us a horse, think'st thou,
Sir Bronzebeard? Alas! they told us our white charger
was dead."

"I will go and fright the varletry with my presence,
and secure, I trust, a horse for your majesty, and one
for myself."

"And look you, brother!" said the king; "bring one
for my miner boy too, and a sober old charger for the
princess, for she too must go to the battle, and conquer
with us."

"Pardon me, sire," said Curdie; "a miner can fight
best on foot. I might smite my horse dead under me
with a missed blow. And besides, I must be near my
beasts."

"As you will," said the king. "—Three horses then,
Sir Bronzebeard."

The colonel departed, doubting sorely in his heart
how to accoutre and lead from the barrack stables three
horses, in the teeth of his revolted regiment.

In the hall he met the housemaid.

"Can you lead a horse?" he asked.

"Yes, sir."

"Are you willing to die for the king?"

"Yes, sir."

"Can you do as you are bid?"

"I can keep on trying, sir."

"Come, then. Were I not a man I would be a
woman such as thou."

When they entered the barrack-yard, the soldiers
scattered like autumn leaves before a blast of winter.
They went into the stable unchallenged—and lo! in a
stall, before the colonel's eyes, stood the king's white
charger, with the royal saddle and bridle hung high
beside him!

"Traitorous thieves!" muttered the old man in his
beard, and went along the stalls, looking for his own
black charger. Having found him, he returned to saddle
first the king's. But the maid had already the saddle
upon him, and so girt that the colonel could thrust no
finger-tip between girth and skin. He left her to finish
what she had so well begun, and went and graithed his
own. He then chose for the princess a great red horse,
twenty years old, which he knew to possess every equine
virtue. This and his own he led to the palace, and the
maid led the king's.

The king and Curdie stood in the court, the king in
full armour of silvered steel, with a circlet of rubies and
diamonds round his helmet. He almost leaped for joy
when he saw his great white charger come in, gentle as a
child to the hand of the housemaid. But when the horse
saw his master in his armour, he reared and bounded in
jubilation, yet did not break from the hand that held
him. Then out came the princess attired and ready, with
a hunting-knife her father had given her by her side.
They brought her mother's saddle, splendent with gems
and gold, set it on the great red horse, and lifted her to
it. But the saddle was so big, and the horse so tall, that
the child found no comfort in them.

"Please, king papa," she said, "can I not have my
white pony?"

"I did not think of him, little one," said the king.
"Where is he?"

"In the stable," answered the maid. "I found him
half-starved, the only horse within the gates, the day
after the servants were driven out. He has been well fed
since."

"Go and fetch him," said the king.

As the maid appeared with the pony, from a side door
came Lina and the forty-nine, following Curdie.

"I will go with Curdie and the Uglies," cried the
princess; and as soon as she was mounted she got into
the middle of the pack.

So out they set, the strangest force that ever went
against an enemy. The king in silver armour sat stately
on his white steed, with the stones flashing on his helmet;
beside him the grim old colonel, armed in steel, rode his
black charger; behind the king, a little to the right, Curdie
walked afoot, his mattock shining in the sun; Lina
followed at his heel; behind her came the wonderful
company of Uglies; in the midst of them rode the
gracious little Irene, dressed in blue, and mounted on the
prettiest of white ponies; behind the colonel, a little to
the left, walked the page, armed in a breastplate, headpiece,
and trooper's sword he had found in the palace, all
much too big for him, and carrying a huge brass trumpet
which he did his best to blow; and the king smiled and
seemed pleased with his music, although it was but the
grunt of a brazen unrest. Alongside of the beasts
walked Derba carrying Barbara—their refuge the mountains,
should the cause of the king be lost; as soon as
they were over the river they turned aside to ascend the
cliff, and there awaited the forging of the day's history.
Then first Curdie saw that the housemaid, whom they had
all forgotten, was following, mounted on the great red
horse, and seated in the royal saddle.

Many were the eyes unfriendly of women that had stared
at them from door and window as they passed through
the city; and low laughter and mockery and evil words
from the lips of children had rippled about their ears;
but the men were all gone to welcome the enemy, the
butchers the first, the king's guard the last. And now
on the heels of the king's army rushed out the women
and children also, to gather flowers and branches, wherewith
to welcome their conquerors.

About a mile down the river, Curdie, happening to
look behind him, saw the maid, whom he had supposed
gone with Derba, still following on the great red horse.
The same moment the king, a few paces in front of him,
caught sight of the enemy's tents, pitched where, the cliffs
receding, the bank of the river widened to a little plain.

CHAPTER XXXIII.

THE BATTLE.

H
E
commanded the page to blow his
trumpet; and, in the strength of the
moment, the youth uttered a right war-like
defiance.

But the butchers and the guard, who had gone
over armed to the enemy, thinking that the king
had come to make his peace also, and that it might
thereafter go hard with them, rushed at once to make
short work with him, and both secure and commend
themselves. The butchers came on first—for the guards
had slackened their saddle-girths—brandishing their
knives, and talking to their dogs. Curdie and the page,
with Lina and her pack, bounded to meet them. Curdie
struck down the foremost with his mattock. The
page, finding his sword too much for him, threw it
away and seized the butcher's knife, which as he rose he
plunged into the foremost dog. Lina rushed raging and
gnashing amongst them. She would not look at a dog
so long as there was a butcher on his legs, and she never
stopped to kill a butcher, only with one grind of her jaws
crushed a leg of him. When they were all down, then
indeed she flashed amongst the dogs.

Meantime the king and the colonel had spurred
towards the advancing guard. The king clove the major
through skull and collar-bone, and the colonel stabbed
the captain in the throat. Then a fierce combat commenced—two
against many. But the butchers and their
dogs quickly disposed of, up came Curdie and his beasts.
The horses of the guard, struck with terror, turned in spite
of the spur, and fled in confusion.

Thereupon the forces of Borsagrass, which could see
little of the affair, but correctly imagined a small determined
body in front of them, hastened to the attack.
No sooner did their first advancing wave appear through
the foam of the retreating one, than the king and the
colonel and the page, Curdie and the beasts, went charging
upon them. Their attack, especially the rush of the Uglies,
threw the first line into great confusion, but the second
came up quickly; the beasts could not be everywhere,
there were thousands to one against them, and the king
and his three companions were in the greatest possible
danger.

gs09

"The king and the colonel and the page, Curdie and the beasts, went
charging upon them."

A dense cloud came over the sun, and sank rapidly
towards the earth. The cloud moved "all together,"
and yet the thousands of white flakes of which it was
made up moved each for itself in ceaseless and rapid
motion: those flakes were the wings of pigeons. Down
swooped the birds upon the invaders; right in the face of
man and horse they flew with swift-beating wings, blinding
eyes and confounding brain. Horses reared and
plunged and wheeled. All was at once in confusion.
The men made frantic efforts to seize their tormentors,
but not one could they touch; and they outdoubled them
in numbers. Between every wild clutch came a peck of
beak and a buffet of pinion in the face. Generally the
bird would, with sharp-clapping wings, dart its whole
body, with the swiftness of an arrow, against its singled
mark, yet so as to glance aloft the same instant, and descend
skimming; much as the thin stone, shot with horizontal
cast of arm, having touched and torn the surface
of the lake, ascends to skim, touch, and tear again. So
mingled the feathered multitude in the grim game of war.
It was a storm in which the wind was birds, and the sea
men. And ever as each bird arrived at the rear of the
enemy, it turned, ascended, and sped to the front to
charge again.

The moment the battle began, the princess's pony took
fright, and turned and fled. But the maid wheeled her
horse across the road and stopped him; and they waited
together the result of the battle.

And as they waited, it seemed to the princess right
strange that the pigeons, every one as it came to the rear,
and fetched a compass to gather force for the re-attack,
should make the head of her attendant on the red horse
the goal around which it turned; so that about them was
an unintermittent flapping and flashing of wings, and a
curving, sweeping torrent of the side-poised wheeling
bodies of birds. Strange also it seemed that the maid
should be constantly waving her arm towards the battle.
And the time of the motion of her arm so fitted with the
rushes of birds, that it looked as if the birds obeyed
her gesture, and she were casting living javelins by the
thousand against the enemy. The moment a pigeon had
rounded her head, it went off straight as bolt from bow,
and with trebled velocity.

But of these strange things, others besides the princess
had taken note. From a rising ground whence they
watched the battle in growing dismay, the leaders of the
enemy saw the maid and her motions, and, concluding
her an enchantress, whose were the airy legions humiliating
them, set spurs to their horses, made a circuit, outflanked
the king, and came down upon her. But
suddenly by her side stood a stalwart old man in the garb
of a miner, who, as the general rode at her, sword in
hand, heaved his swift mattock, and brought it down
with such force on the forehead of his charger, that he
fell to the ground like a log. His rider shot over his
head and lay stunned. Had not the great red horse
reared and wheeled, he would have fallen beneath that
of the general.

gs10

It looked as if the birds obeyed her gesture, and she were casting living
javelins by the thousand against the enemy.

With lifted sabre, one of his attendant officers rode at
the miner. But a mass of pigeons darted in the faces of
him and his horse, and the next moment he lay beside
his commander. The rest of them turned and fled, pursued
by the birds.

"Ah, friend Peter!" said the maid; "thou hast come
as I told thee! Welcome and thanks!"

By this time the battle was over. The rout was
general. The enemy stormed back upon their own
camp, with the beasts roaring in the midst of them, and
the king and his army, now reinforced by one, pursuing.
But presently the king drew rein.

"Call off your hounds, Curdie, and let the pigeons do
the rest," he shouted, and turned to see what had become
of the princess.

In full panic fled the invaders, sweeping down their
tents, stumbling over their baggage, trampling on their
dead and wounded, ceaselessly pursued and buffeted by
the white-winged army of heaven. Homeward they rushed
the road they had come, straight for the borders, many
dropping from pure fatigue, and lying where they fell.
And still the pigeons were in their necks as they ran.
At length to the eyes of the king and his army nothing
was visible save a dust-cloud below, and a bird-cloud
above.

Before night the bird-cloud came back, flying high over
Gwyntystorm. Sinking swiftly, it disappeared among the
ancient roofs of the palace

CHAPTER XXXIV.

JUDGMENT.

T
HE
king and his army returned, bringing
with them one prisoner only, the lord
chancellor. Curdie had dragged him from
under a fallen tent, not by the hand of a
man, but by the foot of a mule.

When they entered the city, it was still as the grave.
The citizens had fled home. "We must submit," they
cried, "or the king and his demons will destroy us."
The king rode through the streets in silence, ill-pleased
with his people. But he stopped his horse in the midst
of the market-place, and called, in a voice loud and clear
as the cry of a silver trumpet, "Go and find your own.
Bury your dead, and bring home your wounded." Then
he turned him gloomily to the palace.

Just as they reached the gates, Peter, who, as they went,
had been telling his tale to Curdie, ended it with the
words,—

"And so there I was, in the nick of time to save the
two princesses!"

"The two princesses, father! The one on the great
red horse was the housemaid," said Curdie, and ran to
open the gates for the king.

They found Derba returned before them, and already
busy preparing them food. The king put up his charger
with his own hands, rubbed him down, and fed him.

When they had washed, and eaten and drunk, he
called the colonel, and told Curdie and the page to
bring out the traitors and the beasts, and attend him
to the market-place.

By this time the people were crowding back into the
city, bearing their dead and wounded. And there was
lamentation in Gwyntystorm, for no one could comfort
himself, and no one had any to comfort him. The nation
was victorious, but the people were conquered.

The king stood in the centre of the market-place, upon
the steps of the ancient cross. He had laid aside his
helmet and put on his crown, but he stood all armed
beside, with his sword in his hand. He called the people
to him, and, for all the terror of the beasts, they dared
not disobey him. Those even, who were carrying their
wounded laid them down, and drew near trembling.

Then the king said to Curdie and the page,—

"Set the evil men before me."

gs11

To the body of the animal they bound the lord chamberlain, speechless
with horror.

He looked upon them for a moment in mingled anger
and pity, then turned to the people and said,—

"Behold your trust! Ye slaves, behold your leaders!
I would have freed you, but ye would not be free. Now
shall ye be ruled with a rod of iron, that ye may learn
what freedom is, and love it and seek it. These wretches
I will send where they shall mislead you no longer."

He made a sign to Curdie, who immediately brought
up the leg serpent. To the body of the animal they
bound the lord chamberlain, speechless with horror.
The butler began to shriek and pray, but they bound him
on the back of Clubhead. One after another, upon the
largest of the creatures they bound the whole seven,
each through the unveiling terror looking the villain he
was. Then said the king,—

"I thank you, my good beasts; and I hope to visit
you ere long. Take these evil men with you, and go to
your place."

Like a whirlwind they were in the crowd, scattering it
like dust. Like hounds they rushed from the city, their
burdens howling and raving.

What became of them I have never heard.

Then the king turned once more to the people and
said, "Go to your houses;" nor vouchsafed them
another word. They crept home like chidden hounds.

The king returned to the palace. He made the
colonel a duke, and the page a knight, and Peter he
appointed general of all his mines. But to Curdie he
said,—

"You are my own boy, Curdie. My child cannot
choose but love you, and when you are both grown up—if
you both will—you shall marry each other, and be king
and queen when I am gone. Till then be the king's
Curdie."

Irene held out her arms to Curdie. He raised her in
his, and she kissed him.

"And my Curdie too!" she said.

Thereafter the people called him Prince Conrad; but
the king always called him either just Curdie, or My
miner-boy.

They sat down to supper, and Derba and the knight
and the housemaid waited, and Barbara sat on the king's
left hand. The housemaid poured out the wine; and as
she poured out for Curdie red wine that foamed in the
cup, as if glad to see the light whence it had been
banished so long, she looked him in the eyes. And
Curdie started, and sprang from his seat, and dropped
on his knees, and burst into tears. And the maid said
with a smile, such as none but one could smile,—

"Did I not tell you, Curdie, that it might be you
would not know me when next you saw me?"

Then she went from the room, and in a moment
returned in royal purple, with a crown of diamonds and
rubies, from under which her hair went flowing to the
floor, all about her ruby-slippered feet. Her face was
radiant with joy, the joy overshadowed by a faint mist
as of unfulfilment. The king rose and kneeled on one
knee before her. All kneeled in like homage. Then
the king would have yielded her his royal chair. But
she made them all sit down, and with her own hands
placed at the table seats for Derba and the page. Then
in ruby crown and royal purple she served them all.

CHAPTER XXXV.

THE END

T
HE
king sent Curdie out into his dominions
to search for men and women
that had human hands. And many such
he found, honest and true, and brought
them to his master. So a new and upright government,
a new and upright court, was formed, and
strength returned to the nation.

But the exchequer was almost empty, for the evil men
had squandered everything, and the king hated taxes
unwillingly paid. Then came Curdie and said to the
king that the city stood upon gold. And the king sent
for men wise in the ways of the earth, and they built
smelting furnaces, and Peter brought miners, and they
mined the gold, and smelted it, and the king coined it
into money, and therewith established things well in the
land.

The same day on which he found his boy, Peter set
out to go home. When he told the good news to Joan
his wife, she rose from her chair and said, "Let us go."
And they left the cottage, and repaired to Gwyntystorm.
And on a mountain above the city they built themselves
a warm house for their old age, high in the clear air.

As Peter mined one day by himself, at the back of the
king's wine-cellar, he broke into a cavern all crusted with
gems, and much wealth flowed therefrom, and the king
used it wisely.

Queen Irene—that was the right name of the old
princess—was thereafter seldom long absent from the
palace. Once or twice when she was missing, Barbara,
who seemed to know of her sometimes when nobody else
had a notion whither she had gone, said she was with
the dear old Uglies in the wood. Curdie thought that
perhaps her business might be with others there as well.
All the uppermost rooms in the palace were left to her
use, and when any one was in need of her help, up
thither he must go. But even when she was there, he
did not always succeed in finding her. She, however,
always knew that such a one had been looking for her.

Curdie went to find her one day. As he ascended the
last stair, to meet him came the well-known scent of her
roses; and when he opened her door, lo! there was the
same gorgeous room in which his touch had been glorified
by her fire! And there burned the fire—a huge
heap of red and white roses. Before the hearth stood
the princess, an old gray-haired woman, with Lina a little
behind her, slowly wagging her tail, and looking like
a beast of prey that can hardly so long restrain itself from
springing as to be sure of its victim. The queen was
casting roses, more and more roses, upon the fire. At last
she turned and said, "Now, Lina!"—and Lina dashed
burrowing into the fire. There went up a black smoke
and a dust, and Lina was never more seen in the palace.

Irene and Curdie were married. The old king died,
and they were king and queen. As long as they lived
Gwyntystorm was a better city, and good people grew in it.
But they had no children, and when they died the people
chose a king. And the new king went mining and
mining in the rock under the city, and grew more and
more eager after the gold, and paid less and less heed to
his people. Rapidly they sunk towards their old
wickedness. But still the king went on mining, and
coining gold by the pailful, until the people were worse
even than in the old time. And so greedy was the king
after gold, that when at last the ore began to fail, he
caused the miners to reduce the pillars which Peter and
they that followed him had left standing to bear the city.
And from the girth of an oak of a thousand years, they
chipped them down to that of a fir tree of fifty.

One day at noon, when life was at its highest, the
whole city fell with a roaring crash. The cries of men
and the shrieks of women went up with its dust, and
then there was a great silence.

Where the mighty rock once towered, crowded with
homes and crowned with a palace, now rushes and raves
a stone-obstructed rapid of the river. All around spreads
a wilderness of wild deer, and the very name of Gwyntystorm
has ceased from the lips of men.

THE END.

PUBLICATIONS OF J. B. LIPPINCOTT & CO.

FAIRY STORY BOOKS

ARABIAN NIGHTS' ENTERTAINMENTS.

Profusely Illustrated. 12mo. Extra cloth. $1.00.

THE NEW ARABIAN NIGHTS.

Containing Stories Omitted in the One Thousand and

One Nights. Translated and Edited by W. F. Kirby.

With over 30 full-page Illustrations. 12mo.

Extra cloth. $2.00.

ANDERSEN'S FAIRY TALES.

German Fairy Tales. By Hans Christian Andersen.

With 14 Illustrations. 12mo. Extra cloth. $1.25.

GERMAN FAIRY TALES.

Translated by Charles A. Dana. 12mo. Extra cloth.

$1.25.

EASTERN FAIRY LEGENDS.

Current in Southern India. Collected by M. Frere.

Illustrated. 12mo. Extra cloth. $1.25.

FAMOUS FAIRY TALES.

Told in Words of One Syllable. Containing all the

Old-Fashioned Nursery Tales, such as Goody

Two Shoes, Blue Beard, Hop-O'My-Thumb,

etc., etc. By Harriet B. Audubon. With

elegant illuminated covers. 1 vol.

4to. Extra cloth. $2.00.

SPANISH FAIRY TALES.

By Fernan Caballero. Translated by J. H. Ingram.

Illustrated. 12mo. Extra cloth. $1.25.

JUVENILE LIBRARIES.

BAKER'S LIBRARY OF TRAVEL AND ADVENTURE.

Containing—Eight Years' Wanderings in Ceylon; The Rifle and
Hound in Ceylon; and Cast Up by the Sea. By Sir S. W. Baker.
3 vols. 12mo. Many Illustrations. Extra cloth. $3.75.

BALLANTYNE'S LIBRARY OF STORY.

Containing—The Red Eric; Deep Down: a Tale of the Cornish Mines; The
Fire Brigade, or Fighting the Flames: a Tale of London; Erling the Bold:
a Tale of the Norse Sea Kings. 4 vols. Handsomely Illustrated. 12mo.
Extra cloth. $5.00.

DALTON LIBRARY OF ADVENTURE.

Containing—The Wolf Boy of China; The White Elephant, or The Hunters of
Ava, and the King of the Golden Foot; The War Tiger, or Adventures and
Wonderful Fortunes of the Young Sea Chief and his Lad Chow; The Tiger
Prince, or Adventures in the Wilds of Abyssinia. 4 vols. 16mo.
Illustrated. Extra cloth. $5.00.

EDGEWORTH'S YOUNG FOLKS' LIBRARY.

Containing—Parent's Assistant; Popular Tales; Moral Tales. Illustrated.
3 vols. 16mo. Extra cloth. $3.75.

ENTERTAINING LIBRARY.

Story and Instruction Combined. Containing—Our Own Birds, etc.; Life of
Audubon, the Naturalist; Grandpapa's Stories of Natural History; Romance
of Natural History; Wonders of the Great Deep. 5 vols. Illustrated.
12mo. Extra cloth. $6.25.

KINGSTON LIBRARY OF ADVENTURE.

Containing—Round the World; Salt Water; Peter the Whaler; Mark
Seaworth; The Midshipman, Marmaduke Merry; The Young Foresters. By W. H.
G. Kingston. Illustrated. 6 vols. 12mo. Extra cloth. $7.50.

LIBRARY OF CELEBRATED BOOKS.

Containing—The Arabian Nights; Robinson Crusoe; The Swiss Family
Robinson; The Vicar of Wakefield; Sandford and Merton. 5 vols. 12mo.
Extra cloth. $5.00.

POPULAR JUVENILES.

RANALD BANNERMAN'S BOYHOOD.

By George Macdonald. With numerous Illustrations. 12mo. Extra cloth.
$1.25.

THE PRINCESS AND THE GOBLIN.

By George Macdonald, author of "The Princess and Curdie." With 30
Illustrations, 16mo. Cloth, gilt extra. $1.25.

OUR YOUNG FOLKS IN AFRICA.

The Adventures of Four Young Americans in the Wilds of Africa. By James
D. McCabe, author of "Our Young Folks Abroad." Fully Illustrated. 4to.
Boards, $1.75. Extra cloth. $2.25.

OUR YOUNG FOLKS ABROAD.

The Adventures of Four American Boys and Girls in a Journey Through
Europe to Constantinople. By James D. McCabe, author of "Our Young Folks
in Africa." Profusely Illustrated. 8vo. Extra cloth. $2.25. Illuminated
board covers. $1.75.

FIVE WEEKS IN A BALLOON.

Or, Journey and Discoveries in Africa by Three Englishmen. By Jules
Verne. Illustrated. 12mo. Fine cloth. $1.25.

IN SEARCH OF THE CASTAWAYS.

A Romantic Narrative of the Loss of Captain Grant, and of the Adventures
of his Children and Friends in his Discovery and Rescue. Being a Voyage
Round the World. By Jules Verne. New Edition. Illustrated with 172
Engravings. 8vo. Extra cloth. $2.50.

BIMBI.

Stories for Children. By "Ouida." 12mo. Extra cloth. $1.25.

THREE YEARS AT WOLVERTON.

A Story of a Boy's Life at Boarding-School. Illustrated. 12mo. Extra
cloth. $1.25.

JUVENILES BOUND IN ILLUMINATED BOARD COVERS.

THE BOYS' AND GIRLS' TREASURY.

A Collection of Pictures and Stories for Boys and Girls. Edited by Uncle
Herbert. Bound in half cloth, gilt back, elegant chromo side. $1.25.
Cloth, extra black and gold. $1.75.

THE BUDGET.

A Picture Book for Boys and Girls. Edited by Uncle Herbert. Elegantly
Illustrated. Half bound. $1.25. Cloth, gilt. $1.75.

FEET AND WINGS;

Or, Hours with Beasts and Birds with Uncle Herbert. 4to. Illuminated
boards. $1.25. Extra cloth. $2.00.

THE PLAYMATE.

A Picture and Story Book for Boys and Girls. Edited by Uncle Herbert.
Very fully Illustrated. Bound in half cloth, gilt back, elegant chromo
side. $1.25. Also in extra cloth, black and gold. $1.75.

THE PRATTLER.

A Story and Picture Book for Boys and Girls. Edited by Uncle Herbert.
Bound in half cloth, gilt back, and illuminated boards, $1.25. Full
cloth, extra. $1.75.

THE YOUNGSTER.

By Cousin Daisy. With Illustrations. Small 4to. Illuminated board
covers. 75 cents.

THE PICTURE ALPHABET.

Containing Large Letters, with a Full-paged Picture to each Letter,
especially adapted to very young children. By Cousin Daisy. Large 4to.
Boards, with elegant chromo sides. 75 cents.

"MY" BOOKS.

Containing—My Primer; My Pet Book; My Own Book. Three books bound in
one volume. Edited by Uncle Herbert. Full cloth, black and gold. $1.50.
Boards. $1.25.

*** END OF THE PROJECT GUTENBERG EBOOK THE PRINCESS AND CURDIE ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6466520024402744725_cover.jpg

