Этот документ получен с сайта http://nota.triwe.net. При распечатке и публикации ссылка на сайт обязательна.


[image: image1.jpg]


Баум Ф.
Чудеса страны Оз: (По Фрэнку Бауму). Кн. для чтения на англ. яз. в 6 кл. сред. школы/Адаптация Г. К. Магидсон-Степановой. — М.: Просвещение, 1983. — 96 с, ил.— (Читаем по-английски).
Содержание книги «Чудеса страны Оз» американского писателя Фрэнка Баума в основном знакомо советским школьникам по книге «Волшебник изумрудного города», которую пересказал на русский язык писатель А. М. Волков.
Предлагаемая книга для чтения на английском языке построена в основном на лексико-грамматическом материале учебника английского языка для 5 класса средней школы и частично учебника для 6 класса. Она снабжена постраничным комментарием.
PART ONE

Chapter One
THE CYCLONE
Little Dorothy lived on the great Kansas prairie. She lived with Uncle Henry and Aunt Em. Uncle Henry was a farmer. Aunt Em was his wife. Their house was very small. It had only one room. There were not many things in it. There was a table, a cupboard, three or four chairs and the beds.

Near the house there were neither trees nor flowers. On the right and on the left there was only the great grey Kansas prairie. Even the grass was not green but grey.

Uncle Henry and Aunt Em worked all day. They never laughed. They had no time to laugh. They began to work early in the morning and stopped late in the evening. But little Dorothy often laughed. She laughed because she was happy. She was happy because she had a dear friend. It was Toto, a little black dog. Toto had long hair, small black eyes and a funny little nose. Toto and Dorothy ran and played all day long.

One afternoon Uncle Henry was at the door of his house. He looked at the sky. The sky was not blue, it was grey. Dorothy was in the yard with Toto in her arms. She looked at the sky too. Dorothy did not like that grey sky.

Suddenly a storm came from the East. The sky was very dark now.

[image: image2.jpg]


Uncle Henry cried out to Aunt Em who was in the house:

"A cyclone, Em, a cyclone is coming! How terrible!" He ran off to look after the cows and the horses. Aunt Em came to the door and looked at the sky too. She was frightened.

"Yes, a cyclone is coming," she cried to Dorothy. "Quick, Dorothy, run into the house and stay there. I must help Uncle Henry!"

And Aunt Em quickly ran off.

Dorothy ran into the house with Toto in her arms. At that moment a strange and terrible thing happened. The cyclone lifted the little house into the air. Then it carried the house very, very far away. Little Dorothy did not know what to do. It was very dark in the house and she was frightened. She wanted to cry.

"What will happen to us?" little Dorothy thought.

Minute after minute passed. Hour after hour passed.

"I must wait and see what will happen," the girl thought. "Now I shall go to bed and sleep."
She got up, found her bed and lay down on it. Toto came up and lay down beside the bed.

Chapter Two

DOROTHY MEETS A GOOD WITCH

Dorothy slept for a long time. When she woke up she sat up in her bed and looked around. It was early morning. It was very light in the room now. She got up and with Toto in her arms ran to the door and opened it.

The little girl cried out with joy. She saw a lot of beautiful fruit-trees and wonderful bright flowers. Beautiful birds sat in the trees and sang their songs. A little way off there was a little river.

"I am in a fairy-land," thought Dorothy. She looked at the bright flowers and beautiful trees and laughed with joy.

Suddenly Dorothy saw some people a little way off. There were three men and one woman coming to the house.

"What funny people," thought Dorothy. "They are so small, but they look old,—not like children."

The woman was very old. Her face was yellow. Her hair was white. She could not walk fast.

The funny people came up to the house and stopped. For some time neither Dorothy nor the people spoke. Dorothy looked at them, they looked at Dorothy.

"I think they are afraid of me," she thought. "Why?"

The little old woman came up to Dorothy and said:

"You are welcome, beautiful Fairy, to the Land of Oz, to the Country of the Munchkins. We thank you very, very much!"

"Why do you call me a fairy? Why do you thank me?" asked Dorothy.
"We thank you because you have killed the Wicked Witch of the East," answered the old woman. "Our people were her slaves. Now they are free."

"I don't understand her," thought Dorothy. "Why does she say I killed the Witch of the East? I didn't kill her. How could I kill her? I am only a little girl. What can I say to this old woman?"

And she said: "You are very kind. But I think there is a mistake. I am not a fairy, and I didn't kill the Witch of the East!"

"That's right," answered the little old woman. "You didn't kill her. Your house did it." "How?" asked Dorothy. "Look," said the little woman, "you can see the Witch's feet under your house!"

Dorothy looked and saw two feet in silver shoes. The body was under the house.

She was frightened. "What shall I do?" she cried out. "What shall I do? Now I understand what happened. The house fell on this poor woman and killed her. I am so sorry, so sorry for her! What shall we do now?"

"You must not be sorry for her!" said the little woman.

"But who was she?" asked Dorothy.

"She was the Wicked Witch of the East," answered the woman. "She made all the Munchkin people her slaves. They worked for her day and night. Now they are free, because your house has fell on her and killed her."

"Who are you?" asked Dorothy. "And where am I?" "I am the Witch of the North," said the little woman. "But I am a good witch and a friend of the Munchkin people. You are in the Munchkin Country in the Land of Oz." "So you are a witch too..." said Dorothy.

"Yes, I am," answered the little woman. "But I am a good witch, I tell you."

"Are there any good witches?" asked Dorothy.

"Yes, there are," answered the little woman. "There were four witches in the Land of Oz. Two of them are good witches, the Witch of the South and the Witch of the North. I am the Witch of the North. Then there were two wicked witches. They lived in the East and in the West. And now there is only one wicked witch in the Land of Oz. She lives in the West. Your house killed the Witch of the East and we are glad of that."

Chapter Three

DOROTHY WANTS TO GO BACK HOME

"If you are a good witch," cried Dorothy, "please help me to go back to my aunt and uncle. I think they are terribly frightened, they don't know where I am. Please help me to go back to Kansas prairie."

The little men and the old woman looked at Dorothy and did not speak for some time.

"We don't know where Kansas is," said one of them. "We cannot help you to go back to your prairie."

"That's true, my dear," said the good witch. "We don't know where your prairie is and we can't help you. You must stay with us."

At these words Dorothy began to cry. She could not be happy in that beautiful country when her aunt and uncle were so far away. She loved them very much. The little people looked at her and began to cry too. Then the little old woman said:

"What is your name, dear child?"

"My name is Dorothy," said the girl.

"Listen to me, Dorothy," said the. little woman. "Only Oz, the great Wizard of the Land of Oz, can help you. You must find him and ask him to help you. He lives in the Emerald City."

"Where is that city?" asked Dorothy. "It's in the middle of the Land of Oz. And the Wizard is the ruler of the Emerald City," said the little old woman. "Is he a good man?" asked Dorothy. "I don't know," said the little old woman. "I only know that he is a good Wizard."

"How can I get to the Emerald City?" asked Dorothy. "Can you tell me the way there?"

"You must walk all the way there," said the old woman. "It is a long way. And it is full of dangers."

"I am afraid," said the little girl. "Can you go with me? You are my friends, aren't you?"

"Yes, we are your friends," said the Good Witch, "but we cannot go with you. I am sorry to say. But take these shoes, my dear!" The little woman took off the silver shoes of the Wicked Witch of the East and gave them to Dorothy. "There is some magic in these shoes. I don't know what magic, but I hope it will help you."

Dorothy took the shoes of the Wicked Witch of the East and put them on.

"Now I must leave you," said the kind little woman. "I hope you will find the Emerald City and the Wizard of the Land of Oz. The road to the Emerald City is made of yellow brick. You must walk along that road. And don't be afraid of the Wizard. Tell him your story and he will help you to go back to your aunt and uncle. Good-bye, my dead"

The Witch turned around on her left foot three times and disappeared. The three old Munchkins said good-bye to Dorothy and walked away.

Chapter Four

DOROTHY MEETS THE SCARECROW

Dorothy put on the silver shoes of the Wicked Witch of the East and called Toto. "Come along, Toto," she said, "we shall go to the Emerald City and ask the Great Wizard to send us back to Kansas."

She went into the little house, took some bread from the cupboard and put it in the little basket.

So Dorothy and Toto began to walk along the yellow brick road. The day was fine. The sky was blue. The birds sang in the trees. Dorothy was happy because she hoped to see her aunt and uncle very soon. '

Evening came. Dorothy was tired from her long walk. She decided to have a rest. So she sat down on the green grass by the road. Not far away in the middle of the field she saw a scarecrow.

The Scarecrow looked very funny. There was straw in its body and straw in its head. Its face was a piece of an old shirt. The nose, the mouth and eyes were painted on the shirt. It had a hat on its head and a pair of old shoes on its feet.

Dorothy went up to the Scarecrow and stopped. - "Good day," said the Scarecrow in a very friendly way.

"Oh, can you speak?" asked the little girl in surprise.

[image: image3.jpg]


"Yes," was the answer, "I can! How do you do?"

"How do you do," Dorothy answered. "I hope you are well?"

"No," answered the Scarecrow, "I am not very well. I don't like to stay here day and night. But I must keep the birds away."
"Can't you get down?" asked Dorothy.

"I think I can with your help," said the Scarecrow. "Please give me your hand!"

Dorothy gave him her hand and helped the Scarecrow to get down.

"Thank you very much," said the Scarecrow. "I am a new man now. Who are you, little girl? And where are you going?"

"My name is Dorothy," said the little girl. "I am going to the Emerald City. I want to ask the Great Wizard to send me back to Kansas prairie."

"Where is the Emerald City?" asked the Scarecrow, "and who is the Great Wizard?"

"Why! Don't you know the Great Wizard?" Dorothy asked him in surprise. "All the people in the country know him."

"And I don't!" cried the Scarecrow. "You see, the farmers who made me with straw made a mistake. They didn't put brains into my head. I have no brains and people always call me a fool."

"Oh," said Dorothy, "I am very sorry for you!"

"I want to go with you to the Emerald City," said the Scarecrow, "I shall ask the Wizard to give me some brains. Do you think he-can do it?"

"I don't know," said Dorothy. "But you may come with me if you like."

"Yes, I "shall come with you," said the Scarecrow. "You see, I don't like it when people call me a fool because I have no brains. I have only straw in my head."

"I understand you very well," said the. little girl. She was very sorry for the Scarecrow. "Come with me. We shall ask the Great Wizard to give you some brains."

"Thank you," said the Scarecrow, "thank you very much!"

And they walked back to the yellow brick road.

When Toto saw their new comrade, he did not like him. And he showed it. He began to bark.

"Don't be afraid of Toto," said Dorothy. "He never bites."

"Oh, I am not afraid of him," said the Scarecrow. "He can't bite the straw. I am afraid of only one thing."

"What are you afraid of?" asked the little girl. "The farmer who made you?"

"No, I am afraid only of a lighted match," answered the Scarecrow.

Chapter Five

DOROTHY MEETS THE WOODMAN AND THE LION

They started for the Emerald City. On their way there they met a strange man. His body, his arms and legs were made of tin. His head was made of tin too. In his right hand he had an axe. He was a woodman.
"Where are you going?" the funny man asked them.
"We are going to the Emerald City," answered Dorothy.
"Why are you going there?" asked the Woodman.
"We are going to the Emerald City because we want to see the Great Wizard of Oz," answered the little girl.
"Why do you want to see the Great Wizard?" asked the Tin Woodman.
"I want to ask him to send me back to Kansas prairie," answered Dorothy. "The Scarecrow will ask him to put some brains into his head. You see, only the Great Wizard can do these things."
"May I go with you?" asked the Tin Woodman. "I want to ask the Great Wizard to put a heart into my body. There is no heart in my body. And I can't be happy if I have no heart." "You may come with us if you like," said the little girl. Soon Dorothy and her two comrades came to a thick forest. Suddenly they heard a terrible roar. Then they saw a great lion who jumped on the road. With one blow of his paw he sent the Scarecrow to the ground. Then he turned to the Tin Woodman and gave him a blow with his paw. The Tin Woodman fell to the ground and lay there. Toto began to bark and the Lion gave him a blow too.
Dorothy was a very brave girl. She ran up to the Lion and gave him a blow on the nose.
"Don't bite my Toto! How can you? You are so big, and he is so small. You are a big coward! Only cowards can be bad to those who are small."
"Yes, I am a coward," said the Lion. "I know it very well. I am not brave. But what can I do?"
"And why are you a coward?" asked Dorothy. "I don't know why," answered the Lion. "All the other beasts in the forest think I am very brave. People call the Lion the King of the Beasts. I know that people are afraid of me when I roar. That's why I always roar when I meet people or animals. They all run away from me. They don't[image: image4.jpg]


 know that I am afraid of them. And I don't want them to know."
"Do you want to come with us to the Emerald City and see the Great Wizard of Oz?" Dorothy asked him. "I think the Great Wizard can give you courage and make you brave."
"Oh, yes," answered the Lion. "I shall be very glad to go with you to the Emerald City."
So the four comrades started for the Emerald City along the road of yellow brick.

Chapter Six

DOROTHY TALKS ABOUT OZ, THE WIZARD

After a long walk Dorothy and her friends came to a great green wall. The wall went around the Emerald City. It was high and thick and had only one gate in it. The road of yellow brick ended at the gate.
Dorothy knocked at the gate. It opened slowly and they saw a little man in a green suit. His face was green; his beard and hair were green too. Near him there was a large green box.
[image: image5.jpg]NN

Corrrrrrorrerrr e
N Y
\is\A\‘ N

VINAN/AN


When the little man in the green suit saw Dorothy and her comrades he asked:
"Who are you? What do you want in the Emerald City?" "We want to see the Great Wizard of Oz," said Dorothy. "Do you think the Great Wizard will see you?" asked the little green man.
"Why not?" asked Dorothy. "Why can't he see us?" "He sees no men, women or children," answered the little green man.
"Does he never go out for a walk?" asked the Scarecrow.
"Never!" was the answer. "He sits day after day in the great Throne Room and never goes out."
"What is he like?" asked the girl.
"I can't tell you that, I have never seen him," said the green man. "You see, the Great Wizard can change his form when he likes. And he changes it all the time. Some people say he looks like a bird or a cat. Other people say he looks like a monkey. And some say he looks like a beautiful fairy. But we don't know what his right form is!"
"That is very strange, isn't it?" said Dorothy. "But we must see him."
"Why must you see him?" asked the little man.
"I must see him because I want him to give me some brains," said the Scarecrow.
"Oh, it's very easy for him to give you some brains," said the little man. "The Great Wizard has a lot of brains."
"And I want him to give me a heart," said the Tin Woodman.
"That will be easy for him too," said the little man. "He has a large collection of hearts, big and small. He keeps them in a silver box."
"And I shall ask him to give me some courage," said the Cowardly Lion.
"Oh, the Wizard has a big bag of courage in his Throne Room," said the little green man. "He will be glad to give you some courage from the bag."
"And I shall ask him to send me back to Kansas prairie," said Dorothy. "It is my home. My aunt and uncle are waiting for me there."
"I don't know where Kansas prairie is," said the little man. "But I hope the Great Wizard will find Kansas for you. Now I shall take you to him, if you are not afraid. The Wizard of Oz is very terrible. But first I shall give you all eye-glasses. You must put them on and wear them all the time."
"Why?" asked Dorothy.
"Because," said the green man, "the Great Wizard has ordered it. All the houses in the Emerald City are made of emeralds. To look at them will be bad for your eyes. All the people who live in the Emerald City and those who come to it must wear eye-glasses night and day. They can't take them off because when they put the eye-glasses on I lock them. The Great Wizard ordered it and you must do what he wants you to do."
He opened his big box. Dorothy saw a lot of green eyeglasses in it.
The man found a pair of glasses for Dorothy and put them over her eyes. Then he locked them at the back of her head with a little key. Then the green man found a pair of glasses the Scarecrow and the Tin Woodman. He even found green glasses for Toto and the Lion.
He locked all of them with his key and said:
"Now let us go to the Great Wizard of Oz!"
And they went after the little green man into the streets of the Emerald City.
Little Dorothy and her friends gave a cry of surprise-so bright and beautiful was the Emerald City. They liked it very much.. The houses were made of green emeralds. The window glass was green too. Even the sky over their heads was a little green. There were many people: men, women and children, walking in the streets of the Emerald City. They all wore green clothes. They had beautiful green eyes and green hair. They looked at Dorothy and her friends in surprise, but they did not speak to them. The children were frightened when they saw the Cowardly Lion. They all ran to their mothers. There were no horses, dogs or other animals in the Emerald City. The people looked at Toto in surprise.
There were many shops in the Emerald City. Dorothy saw green sweets and cakes, green shoes and hats, and green clothes in the shops. At one place a man sold green nuts and children gave him green money.
Soon they saw a big and wonderful palace. It stood in the middle of the Emerald City. The walls of the palace were made of green emeralds.
The ruler of the Emerald City, the Great Wizard of Oz lived in that beautiful green palace.

Chapter Seven

THE GREAT WIZARD OF OZ

There was a soldier at the door of the palace, who had a long green beard. His face was green too. And so was his hair. The little man said to the soldier: "These people want to see the Great Wizard."
"Come in," said the Green Soldier. "Wait a little and I shall go to the door of the Throne Room and tell the Wizard that you are waiting for him."
Dorothy and her friends waited for a long time. At last the Green Soldier came back.
"Did you see the Wizard?" asked Dorothy.
"No, I haven't," said the Green Soldier. "I have never seen him. But I spoke to him through the screen which was between us. The Wizard was behind it. He says that he will see you and do what he can for you. Each of you must come into his room alone. Each day Oz will see only one of you. So you will stay at the Palace for some days. I shall take you to your rooms now. You can rest there."
"Thank you," said Dorothy. "Thank you very much. That is very kind of the Great Wizard."
Suddenly a bell rang and a green girl came up to Dorothy.
She said: "That is the signal. You must go into the Throne Room alone."
She opened the door and Dorothy walked into a big round room. Dorothy saw a throne in the room. It was made of green emeralds. In the middle of the throne there was a very, very Big Head. There were no arms, or legs, or body. Only a Head! There was no hair on the Head. But it had eyes, a nose and a mouth.
Dorothy was frightened. The eyes of the Head turned slowly and looked at her. Then the mouth opened and said:
"I am Oz, the Great and Terrible. Who are you, little girl? And what do you want of me?"
Dorothy took courage and answered:
"I am Dorothy, and I want your help. I want you to send me home to my Aunt Em and my Uncle Henry. Your country is beautiful, but I want to go home."
The eyes of the Head looked at her for a minute. Then the Head said:
"Where did you get those silver shoes?"
[image: image6.jpg]


"I got them from the Wicked Witch of the East," said Dorothy. "My house fell on her and killed her. So I took her silver shoes."
Then the Head said again:
"What do you want of me?"
"I want you to send me back to Kansas to my Aunt Em and my Uncle Henry," said Dorothy again. "Your country is very beautiful, but I don't like it. And I know that Aunt Em is unhappy because she doesn't know where I am."

The eyes of the Head opened and closed three times. Then they looked up and down. And after that they looked at Dorothy again. The Wizard said:
"Why do you ask me to do it for you?"
"Because you are strong and I am not," said Dorothy. "Because you are the Great Wizard and I am only a poor little girl."
"But you are strong too," said the Wizard. "You killed the Wicked Witch of the East."
"I didn't want to kill her," said Dorothy, "and I didn't kill her. My house did it, it fell on her."
"Well," said the Head. "You ask me to help you. You want me to send you back home. And what will you do for me? You must help me first. Help me and then I shall help you."
"But what can I do?" asked Dorothy. "How can I help you?"
"Kill the Wicked Witch of the West," said the Wizard.
"But I cannot do it," poor Dorothy cried out.
"You killed the Wicked Witch of the East and you wear her silver shoes. So you can kill the Wicked Witch of the West too. Kill her and I shall send you back to your aunt and Uncle."
The little girl was terribly frightened.
[image: image7.jpg]


"How can I kill the Wicked Witch of the West? If you, the Great and Terrible Wizard, can't kill her, how can I do it?"
"I don't know how. But that is my answer. Kill her, then come and tell that you have killed her. Now go! And remember — she is very, very wicked. She is terrible!"
Poor Dorothy went back to the room where her friends were.
"There is no hope for me," said Dorothy. And she repeated the words of the Wizard. Then she went to her room and cried there.
Her friends were very sorry for her, but they did not know how they could help her.
Chapter Eight

THE SCARECROW AND THE TIN WOODMAN TALK TO THE WIZARD

The next morning the Green Soldier took the Scarecrow to the Wizard.
When the Scarecrow came into the Great Throne Room, he saw a Beautiful Girl on the emerald throne. Her dress was green and her long hair was green too.
The Beautiful Girl looked at the Scarecrow and said: "I am Oz, the Great and Terrible. Who are you, and what do you want of me?"
"I am only a Scarecrow. My body is made of straw. My head is made of straw too, so I have no brains. Please put some brains into my head, — because I don't want to be a fool."
"Why must I do this for you?" asked the Beautiful Girl.
"Because you have a lot of brains," said the Scarecrow. "Only you can help me."
"All right," said the Girl, "I shall help you. But you must help me first."
"How can I help you?" asked the Scarecrow.
"Kill the Wicked Witch of the West; then I shall give you a lot of brains," said Oz.
"But you asked Dorothy to kill the Wicked Witch of the West," said the Scarecrow.
"That's right, I did," said Oz. "It's all the same to me who kills her. Come and tell me that you have killed her and I shall do what you want me to do."
The Scarecrow went back to his friends.
"Did you see the Big Head?" asked Dorothy.
"It was a Beautiful Girl, not a Head," said the Scarecrow. And he repeated the words of Oz. His friends were very sorry for him.
The next morning the Green Soldier came for the Woodman.
When the Tin Woodman came into the Great Throne Room he saw a Terrible Beast there. The Beast was very big. It had five long arms and five long legs. There were five eyes in its face. But the Tin Woodman was not afraid of the Beast, he had no heart.
"I am Oz, the Great and Terrible," said the Beast in a loud voice. "Who are you, and what do you want of me?"

"I am a Woodman and I have no heart because I am made of tin. Please give me a heart. I want to be a real man."
"Why do you ask me for a heart?" said the Beast.
"Because only you can do it! Please help me," said the Woodman.
"I can give you a heart, but you must help me first," said Oz.
"What must I do?" asked the Woodman.
"Help Dorothy to kill the Wicked Witch of the West," answered the Beast. "Then come to me. And I shall give you a big heart."
So the Tin Woodman went back to his friends and repeated the words of the Terrible Beast. And they were very sorry for the poor Woodman.
The Cowardly Lion said:
"Tomorrow I shall go to see the Wizard. If he is in the form of a Beast, I shall roar and frighten him. If he is in the form of a Beautiful Girl I shall jump at her and frighten her. If he is in the form of a Head I shall push it down from the throne. All will be well, my friends."

Chapter Nine
"WHAT SHALL WE DO NOW?"

The Cowardly Lion walked into the Throne Room and looked around. He saw a Ball of Fire in front of the throne. The fire was very bright. It was so bright that the Lion could not look at it. He could not go near it.
Then a voice came from the Ball of Fire. These were the words:
"I am Oz, the Great and Terrible. Who are you and what do you want of me?"
And the Lion answered:
"I am a Cowardly Lion. I am afraid of people and beasts.

[image: image8.jpg]


I ask you to give me some courage. People call me the King of" Beasts, so I must be brave."
"Why do you ask me for it?" asked Oz.
"Because you are Oz, the Great and Terrible. You, only you, can give me courage," said the Lion.
The voice said:
"Kill the Wicked Witch of the West and I shall give you courage."
The Lion was very angry. But what could he do? He went back to his friends and repeated the Wizard's words.
"What shall we do now?" asked Dorothy.
"There is only one thing we can do," answered the Lion. "We can go to the West and kill the Wicked Witch of the West."
"But can we do it?" asked Dorothy.
"We must do it or I shall never have courage," said the Lion.
"And I shall never have brains," said the Scarecrow.
"And I shall never have a heart," said the Tin Woodman.
"And I shall never see Aunt Em and Uncle Henry," said Dorothy and began to cry.
"I think we must do it," said Dorothy after a short time. "The witch is very wicked and she does much harm to people."
"I shall go with you, Dorothy," said the Lion.
"I shall go too," cried the Scarecrow.
"So shall I," said the Tin Woodman.
Early next morning Dorothy and her friends came up to the gate of the Emerald City.
The Green Soldier unlocked their eye-glasses and put them back in his big box. Then he opened the gate for our friends.

"How can we find the Wicked Witch of the West?" Dorothy asked him.
"Oh, it is very easy," said the Green Soldier. "Go to the West, only to the West. You will find her in the West."
They thanked him and said good-bye. Then they started to walk to the West.
They walked and walked for a long time. "Let us rest a little now," said Dorothy. She and Toto and the Lion lay down on the grass. They closed their eyes and soon they were asleep.
Now, readers, let me tell you that the Wicked Witch of the West had only one eye. But this eye was very strong. It was like a telescope and she could see very far.
So, as she sat down at her door and looked around, she saw Dorothy and her friends. They were very far off, but the Witch could see them and was very angry.
"I don't want strangers in my country," cried the Witch.
She ordered her slaves to come to her. Her slaves were monkeys with big, strong wings.
"Fly to those people. They are strangers, and I don't like strangers in my country," she said. "Kill the Tin Woodman and the Scarecrow. Bring the little girl and the Lion here. They will work for me."
The monkeys flew to Dorothy and her friends. Some of the monkeys took the Tin Woodman and flew up into the air. Then they dropped the poor Woodman. He fell on the ground and broke his arms and legs.
Other monkeys took the Scarecrow. They pulled all the straw out of his body and his head. Then they flew into the air and dropped him into a tall tree.
Some of the monkeys were very big. They lifted the Cowardly Lion up and flew away with him. Two monkeys took Dorothy, who had Toto in her arms, and flew with them to the Witch's palace. They brought the Lion and Dorothy to the Witch and then flew away.

Chapter Ten

DOROTHY AT THE WITCH'S PALACE

When the monkeys brought Dorothy to the Wicked Witch of the West she looked down at Dorothy's feet. She was frightened. She saw the silver shoes and she knew that those silver shoes had great magic. Then the Witch looked into the little girl's eyes. They were clear and kind. So the Witch understood that Dorothy did not know that the shoes had magic and could help her.
So the Witch thought: "I can make her my slave; she doesn't know that the silver shoes have magic. She doesn't know that they can help her!" Then she said to Dorothy:
"Come with me! I shall give you some work to do. You must work very well or I shall make an end of you. I have made an end of the Scarecrow and the Tin Woodman."
The Witch took the little girl to the kitchen. She ordered her to clean the kitchen, to wash the floor and the windows. Dorothy did not say a word. She began to work. She was afraid of the Witch.
Many days passed. Poor Dorothy worked hard from morning till night. Every night, when the Witch was asleep, she went to the yard and gave the Lion some food. She took it from the cupboard in the kitchen. The Witch gave the Lion no food because he did not want to work for her. The Lion was very hungry all the time.
Dorothy often cried. When she cried Toto sat at her feet and looked into her face. Neither Dorothy nor Toto could forget their friends, the Tin Woodman and the Scarecrow. Where were they now? Dorothy and -Toto were very sorry for them. "Shall we ever see them again, Toto?" said Dorothy. The Wicked Witch wanted very much to get the silver shoes which were on Dorothy's feet. But the little girl took them off only at night or when she took a bath. The Witch[image: image9.jpg]


 did not go to Dorothy's room at night because she was afraid of the dark. And she did not come near when Dorothy took a bath because she was afraid of water. But Dorothy did not know that.
Once Dorothy ran against a bucket of water in the kitchen. She fell down. In her fall one of the silver shoes came off. The Witch took it at once and quickly put it on her foot. The little girl was very angry. She cried to the Witch:
"Give me back my shoe!"
"No, I shall not give it to you. It is not your shoe, it is my shoe now!"
"You are a wicked old woman," cried Dorothy. "You must not take my shoe from me."
"Some day I shall have the other shoe too," said the Witch.
Dorothy was very angry now. She picked up the bucket of water and threw the water at the Witch.
At once the wicked woman gave a loud cry. She was frightened. Then suddenly she became smaller. Dorothy looked at her in surprise.
"What are you doing?" cried the Witch. "Don't you see I am melting!"
"I am very sorry," said Dorothy.
She was frightened too. The Witch melted and melted like sugar.
"The water! It will make an end of me. You knew it very well," cried the Witch.
"No, I didn't," answered Dorothy. "How could I know it?"
"Look out! Here I go!" cried the Witch.
With these words she fell to the floor and became a brown dirty mass. Dorothy took another bucket of water and threw it at the mass. Then she saw her silver shoe. She took it quickly and put it on her foot again. Then she ran out into the yard and told the Lion about the end of the Wicked Witch of the West.

Chapter Eleven

"A FRIEND IN NEED IS A FRIEND INDEED"

"First of all," said Dorothy, "we must find our friends— the Tin Woodman and the Scarecrow."
"Yes, let us find them," said the Lion.
Dorothy asked some monkeys with wings to help her to find her comrades. They were glad to help Dorothy. They remembered the place where they dropped the Tin Woodman very well. So they flew there and soon found him.
The monkeys brought the Tin Woodman to the palace. Many smiths worked for three days and four nights on his legs and arms. At last the Woodman could walk again. Dorothy and the Lion were very happy. The Tin Woodman was happy too, because he was with his dear friends.

Now they wanted to find the Scarecrow. That was not so easy. They walked all that day and the next day. Then they saw a tall tree, and the Scarecrow in it. The Tin Woodman began to cut the tree. Soon the tree fell down. The Scarecrow fell down too.
They lifted him up and carried him back to the palace. They put nice clean straw into his body and he jumped to his feet. He thanked his dear friends.
"Now," said Dorothy, "we must go back to the Wizard of Oz."
"Yes," said the Tin Woodman, "let us go back to the Emerald palace. I hope I shall get my heart now."
"And I shall get my brains," said the Scarecrow.
"And I shall get my courage," said the Cowardly Lion.
"And I shall go back to Kansas," cried Dorothy. "Oh, let us start for the Emerald City at once!"
And they did. They walked and walked and walked. Many days passed before our four friends saw the green walls of the Emerald City.
They were very happy to be back in the Throne Room of the Great Wizard. There were no people in the room. They waited and waited. At last they heard a voice. It said:
"I am Oz, the Great and Terrible. What do you want of me?"
They looked in every corner of the Throne Room, but they did not see the Wizard there. At last Dorothy asked:
"Where are you, Great Wizard?"
"I am here," said the Voice, "but you can't see me."
Then Dorothy said again:
"Now you must do what you promised us." "What did I promise you?" asked Oz.
"You promised to send me back to Kansas," said the little girl.
"And you promised to give me brains," said the Scarecrow.

[image: image10.jpg]


"And you promised to give me a heart," said the Tin Woodman.
"And you promised to give me courage," said the Cowardly Lion.
"But what about the Wicked Witch of the West?" asked the Voice. "What happened to her?"
"The Witch melted," said Dorothy. "I threw a bucket of water at her, and she melted."

"Oh, she melted, you say that she melted?" said the Voice. "Well, come tomorrow morning. I must have time to think it over," said the Wizard.
"You had a lot of time to think it over," said the Tin Woodman. He was very angry.
"We don't want to wait, you must do it at once," said the Scarecrow.
"Yes, you must do it now," cried Dorothy.
And the Cowardly Lion roared. He wanted to frighten the Wizard. But he frightened little Toto. The little dog ran away. He ran against the screen that stood in a corner. The screen fell down. And what did they all see? They saw... Read the next chapter and you will know what our friends saw.
Chapter Twelve

THE WIZARD'S STORY

Behind the screen they saw a little old man. He was terribly frightened.
"Who are you?" Dorothy cried out.
"I am Oz, the Great and Terrible," said the little old man in a small voice. "Don't kill me—please! Don't kill me! I shall do all you want me to do!"
The friends looked at him in great surprise. They did not know what to say.
"I saw Oz in the form of a Great Head," said Dorothy.
"I saw Oz in the form of a Beautiful Girl," said the Scarecrow.
"I saw Oz in the form of a Terrible Beast," cried the Woodman.
"And I saw Oz in the form of a Ball of Fire," said the Lion.
"No," said the little old man, "you are all wrong. I fooled you all the time."

"Fooled?" cried Dorothy. "Are you not a great Wizard?"
"No, I am not," said the old man. "It is my secret. I am not a Wizard, I am a poor old man."
"You are a humbug," cried the Scarecrow.
"Yes, I am. I am a humbug."
"But this is terrible," said the Tin Woodman. "How shall I get my heart?"
"How shall I get my courage?" asked the Lion.
"And how shall I get my brains?" cried the Scarecrow.
"My dear friends," said Oz, "please don't think about those little things! Think about me and help me!"
"Who knows here that you are a humbug?" asked Dorothy.
"Only you four," answered Oz. "For many years I fooled all the people of the Land of Oz. They never see me and they think that I am great and terrible!"
"Tell us, please," said Dorothy. "How could you take the form of a Great Head?"
"That was one of my tricks," answered Oz. "Come this way, please, and I shall show you."
He took them to a small room behind the Throne Room. In a corner they saw the Great Head. It was made of thick paper.
"When you came to see me," the Wizard said to Dorothy, "I stood behind the screen and pulled a thread. So the eyes and the mouth opened and closed. Here are some other things!"
He showed the Scarecrow the dress and the mask of the Beautiful Girl. And he showed the Tin Woodman a lot of skins and said: "I made my Terrible Beast out of these skins. And my Ball of Fire was made of cotton and it burned brightly. And now I ask all of you to sit down. I am going to tell you my story."
And the Wizard began:
"I was born in a small town near Kansas. One day a man from a circus showed me some tricks. I began to work at a circus. I became a balloonist."
"What is that?" asked Dorothy.
"A balloonist is a man who goes in a balloon high up in the sky. Every day I went in a balloon high up in the sky. It was my work at the circus, to go up in a balloon and do tricks."
"What for?" asked Dorothy.
"People saw my balloon and bought tickets to see the other interesting things in the circus," answered Oz.
"Oh," said the girl. "I understand."
"Well," continued the Wizard, "one evening I went up in my balloon. It was windy. And the wind carried the balloon very, very far away. On the morning of the second day I looked down and saw a strange and beautiful country. Soon the balloon came down. I saw a lot of people. Men, women and children ran up to me. 'Look, a great Wizard has fallen out of the sky!' they all cried. I didn't tell them that it was a mistake. I let them think l that I was a Wizard. They were afraid of me and were ready to do all I wanted them to do."

Chapter Thirteen

THE OLD HUMBUG

"Go on, go on with your story," said Dorothy. "How did you become the Great Wizard?"
"I told them to build this city and my palace," the old man went on. "The good people did all I wanted them to do. And they did it all very well. The country was green and beautiful. I liked it very much. I called this new city 'The Emerald City'. I told the people to wear green eye-glasses. From that time on all was green for them."
"But isn't all around here green?" asked Dorothy.
"No, it isn't," answered the Wizard with a laugh. "Only the wall is green. But the good people think that they live in the emerald city. They think that my palace is made of emeralds, but it is made of glass. It was built many, many years ago. I was very young when the balloon brought me here. And I am an old man now. I don't want to be a humbug now. I want to go home. All this time the people liked me and were happy. But I was not happy here. I was always afraid of the Witches of the East and the West. They were very wicked and they could kill me very easily. It was a very happy day for me when your house fell on the Wicked Witch of the East and killed her. But there was another Wicked Witch, the Witch of the West. I was afraid of her. So when you came, I told you to kill the Wicked Witch of the West. I was ready to promise to do all you wanted me to do. But, dear friends, I am very sorry. I can't do what I promised you to do. Please, don't be angry with me!"
"I think that you are a very bad man," said Dorothy.
"Oh, no, my dear," said the old man, "I am not a bad man, but I am a bad Wizard."
"But this is terrible," said the Tin Woodman. "Who will give me a heart?"
"Who will give me some brains?" said the Scarecrow.
"Who will give me some courage?" asked the Cowardly Lion.
"And how can I get back to Kansas?" said Dorothy.
"My dear friends," said the little man, "I must think about all that. During all these years I learned magic. I shall try to give brains to the Scarecrow, courage to the Lion and a heart to the Tin Woodman. And I shall try to send you, my brave little girl, back to Kansas prairie. Come tomorrow morning and we shall see. Only don't tell my people that I am a humbug."
They promised him to keep his secret and went back to their rooms. They were happy again because they were full of hopes now.

Chapter Fourteen

THE WIZARD HELPS THE FOUR FRIENDS

Next morning the Scarecrow got up very early. He said to his friends: "I am going to the Great Wizard. At last I shall have brains in my head, not straw."
"I know you have no brains, but I like you as you are," said Dorothy.
"You are very kind, dear Dorothy;" said the Scarecrow, "but I want so much to be clever."
Then he said good-bye to his friends and went to the Throne Room.
There he knocked at the door.
"Come in!" said Oz.
The Scarecrow found the little man in the small room behind the Throne Room.
"I have come to get my brains," he said. "You promised to put brains into my head."
"Oh, yes," said the Wizard, "I remember it very well. I am very sorry, but I must take your head off and put some brains into it."
"That's all right," said the Scarecrow. "Take it off!"
So the old man took the Scarecrow's head off and pulled the straw out of it. He put a lot of pins into the straw. He filled the head with all that. Then he put the head back on the Scarecrow's shoulders and said to him:
"Now you will be a great man. You have a lot of brains."
"Thank you very much," said the Scarecrow. "I think I am already wise with my new brains."
He went back to his friends.
"Look how wise I am now!" he said.
"Yes, your head is very big now," said Dorothy. "But why are there so many pins in it?"

[image: image11.jpg]


"Because my brains are now very sharp," answered the Scarecrow.
"Now I must go to the Wizard and get my heart," said the Tin Woodman. He went to the door of the Throne Room and knocked at it.
"Come in," said Oz. The Tin Woodman went into the Throne Room and said:
"You promised to give me a heart. I have come to get it."
"Very well," said the Wizard. "But I must cut a small hole in your breast first. Then I shall put a heart in it."
"All right," said the Tin Woodman, "do it please." So the Wizard cut a small hole in the left side of the Woodman's breast. Then he went to a cupboard and took out of it a small box. Out of the box he took a small heart. It was made of red silk. "It is a very beautiful heart, isn't it?" said Oz.
"Yes, it is!" said the Tin Woodman. "But is it a kind heart?"
"Oh, yes, it is, it's a very kind heart!" answered Oz. The Tin Woodman thanked the Wizard many times. He was happy.
"I like this heart very much," he said. "And I shall never forget your help! Thank you very, very much!" "That's all right," answered the Wizard.
The Woodman ran back to his friends.
The Cowardly Lion now went to the Throne Room and knocked at the door.
"Come in!" said the Wizard.
"I have come to get my courage," said the Lion.
"Very well," said the old man. "You will have it!"
He went to his cupboard and took out a green cup. It was a very beautiful cup. There was some red wine in it. The Wizard gave it to the Lion.
"Drink it," said Oz.
"What is it?" asked the Lion.
"You must drink it," said Oz. "It is courage. Courage must be in you! Do you understand? Drink it quickly."
The Lion took the cup and quickly drank from it.
"How are you now?" asked Oz.
"Oh, I am fine!" answered the Lion. "I have a lot of courage! I am full of courage. Thank you very, very much!"
And the happy Lion went to his friends.
Oz laughed very much when he thought of the Scarecrow, the Tin Woodman and the Cowardly Lion.
"How funny they are! I am glad I have made them happy," he thought. "I told them that I'm a bad Wizard, but they don't believe me and ask me to do things that I can't do. So they make a humbug of me!"
Then he thought of Dorothy.
"It was easy to make her three friends happy. But how can I help her? How can I take the poor child back to Kansas? I'm afraid I can't do it!"

Chapter Fifteen

THE WIZARD WANTS TO HELP DOROTHY

Three days passed and Dorothy did not see Oz. And she did not know what to do. Her friends were very happy. The Scarecrow talked about the wonderful ideas in his head. The Tin Woodman walked round with his hand on his new heart. And the Lion said that he was very brave now.
But Dorothy was unhappy because she wanted to get home so much.
On the fourth day Oz sent for her. She ran to the Throne Room at once.
"Sit down, my dear," said Oz. "I think I know how to take you back home to Kansas."
"How?" asked Dorothy.
"Well, let me tell you what I think," said the little man. "You see, when I came to this country, I came in a balloon. You came here through the air too. So I think the best way to get back to Kansas is through the air. I can't make a cyclone. But I think I can make a balloon."
"How?" asked Dorothy.
"I shall make it out of silk," said the Wizard. "And then we must have hot air. Hot air is not so good as gas. But there is no gas in all the country. Hot air becomes cold very quickly, and then the balloon falls. But we have to try hot air."
"We?" cried the girl, "do you want to go with me?"
"Yes," answered Oz. "I am not going to stay here. I don't like to fool the good people of this country. I am afraid to go out of my rooms. I am afraid that some day they will know all about me. I must go away from this country, so I shall go with you to Kansas. I can work for a circus again."

"I am very glad to hear that you are going with me," said Dorothy. "I shall be very happy to have you with me."
"Thank you," he answered. "And now let us begin to work. You must help me to make the balloon."
[image: image12.jpg]


They began to make a balloon out of silk.
They worked and worked and in three days the balloon was ready.
The green soldier brought a big basket, and the old man tied it to the balloon.
When all was ready, the green soldier said to the people:
"The Great Oz is going to see his brother-wizard, who lives in the air. He will say good-bye to you."
The Tin Woodman made a big fire in front of the palace. Oz held the balloon over the fire. Soon the balloon was full of hot air. The Wizard got into the basket and said to the people:
"I am now going away to visit my brother who lives in the sky. In my absence the Scarecrow will rule the Emerald City. He is very clever now, so you must do what he tells you to do. I know he will be a very good ruler, so you must obey him and like him."
Then he said to Dorothy: "Come, Dorothy! Quick, quick! Or the balloon will rise!"
"I can't find Toto," cried the little girl. "I don't want to leave him here!"
At last she found her dear friend Toto. She took him in her arms and ran to the balloon. Oz put his hand to help her to get into the basket, but at that moment the balloon suddenly rose into the air. Poor Dorothy cried: "Come back, I want to go too."

"I can't come back, my dear," cried Oz from the basket. "Good-bye!"
"Good-bye!" cried the good people of the Emerald City. "Good-bye, Oz, good-bye! You were our good friend. You have built this beautiful Emerald City for us. We shall always remember you!"
Oz never came back, but the people always remembered him and loved him. They said: "Oz was always our friend. When he was here he built this wonderful Emerald City for us, and we were always happy with him!"
Chapter Sixteen

DOROTHY IS UNHAPPY

Poor Dorothy cried all the time. And her friends were very sorry for her. The Tin Woodman cried a little too.
"Now I shall never see my Aunt Em and my Uncle Henry," she said to her friends one day.
They were all in the Throne Room. The Scarecrow was now the ruler of the Emerald City. He sat on the big throne and his comrades stood before him.
"Dear Dorothy," said the Scarecrow, "we all like this beautiful Emerald City. It is nice to live here, isn't it? Don't think about your Kansas, then we can all be happy here."
"But I don't want to live here," cried Dorothy. "I want to go back to Kansas and live with Aunt Em and Uncle Henry."
"But what can we do, how can we help you?" asked the Tin Woodman.
"I must think about it," said the Scarecrow. He thought and thought. Then he said: "Let us call the Green Soldier and ask him to help us."
So they called the Green Soldier.
"This little girl," the Scarecrow said to him, "wants to go back to Kansas. How can she do it?"
"Only Ozma can help her," answered the Green Soldier.
"Who is Ozma?" said Dorothy.
"Ozma is the Good Witch of the South. She is the ruler of the Land of Oz. I know she will help you, she is very kind."
"How shall I find her?" asked Dorothy.
"You must go to the South," answered the Green Soldier.

"It's very easy to find her palace. But the way there is full of dangers." With these words the soldier left the room.
The Scarecrow thought hard. He thought and thought. Then he said: "The best thing for Dorothy is to go to Ozma and ask her for help."
"Yes, I shall go to the Country of the South," said Dorothy. "I can't stay here."
"I shall go with Dorothy," said the Lion. "I don't want to stay in this city. I want to help Dorothy. I am not cowardly now."
"Well," said the Tin Woodman. "I shall go with Dorothy too. I have a big kind heart. It tells me that I must not leave Dorothy when she wants help."
"When shall we start?" asked the Scarecrow.
"Are you going too?" they asked.
"Yes, I am!" said the Scarecrow. "Dorothy helped me to get my wonderful brains. How can I leave her now when she wants help?"
"Thank you all, my dear friends," said Dorothy. "You are very kind to me. I want to start at once!"
"We shall start tomorrow morning," said the Scarecrow.
Early next morning the Green Soldier unlocked their eye-glasses.
Then he opened the gate for them. Our friends started on their way.
They were happy. Dorothy hoped to get home, and her friends were glad that they could help her.
It was a very long way to the Country of the South, and they met with many dangers. They walked through dark forests full of beasts. They went up high mountains. Wicked giants tried to kill them. But each time their love for one another helped them.
At last they came to a rich and happy country. It was the Country of the South.
They saw green fields, beautiful rivers, small houses and nice gardens full of fruit. At last they came to a very beautiful palace. It was Ozma's palace. Three beautiful young girl-soldiers stood before the gate. One of them came up to Dorothy and asked: "Where do you come from? What do you want here?"
"We have come to see Ozma, the Good Witch of the South, who rules the Land of Oz," said Dorothy. "Please, take us to her!"
"What is your name?" asked one of the girl-soldiers. "We shall go to Ozma and tell her about you."
Dorothy told them her name. The girl-soldier went into the palace.
When she came back she said to Dorothy: "Ozma asks you to come in."
The girl-soldier took our friends to a big Throne Room where they saw Ozma on a beautiful throne.

Chapter Seventeen

OZMA HELPS DOROTHY

Ozma was young and beautiful. She had a white dress on. It was made of silk. She looked at Dorothy with her beautiful blue eyes and said:
"What can I do for you, child?"
Dorothy told the Good Witch her story.
"Now," she said, "I want to go back to Kansas prairie to Aunt Em and Uncle Henry. My aunt is waiting for me and I love her very much! She thinks that some terrible thing has happened to me, and she is unhappy."
"I hope," said Ozma, "that I can help you, dear child. I can tell you how to get back to Kansas." "You are good and beautiful," cried Dorothy. "I shall be happy to go home. Please, please, tell me how to get back to Kansas."
"Your silver shoes will carry you there. I see that you don't know their magic," said Ozma.
"Oh, they are magic shoes!" said Dorothy. "Now I understand why the Wicked Witch of the West wanted so much to take them from me. She knew their magic," cried Dorothy. "But what must I do?"
"You must turn round on your left foot three times and say: 'I want to get back to Kansas!' That's all," said the Fairy.
"Oh," cried Dorothy, "how easy it is! I want very, very much to go home. But now I am glad that I didn't go home before. I have found good friends. I have seen many new and beautiful countries. But you know, East or West home is best. But I want to know what my dear friends, the Lion, the Scarecrow and the Tin Woodman want to do."
"Let us ask them," said Ozma. "Tell us, Scarecrow, what are you going to do?"
"I shall go back to the Emerald City," said the Scarecrow. «Oz made me ruler of the Emerald City and the people like me."
Then Ozma asked the Tin Woodman and the Lion what they wanted to do.
"We don't want to leave our friend, the Scarecrow," they answered. "We want to go back to the Emerald City with him.
[image: image13.jpg]


"I am glad that you all like the Emerald City," said Ozma. "It will be the capital of the Land of Oz from now on."
"But shall I be the ruler of the Emerald City?" asked the Scarecrow.
"Yes, certainly," said Ozma, "and you and your friends will live in the Emerald Palace."
"Dear Ozma," said Dorothy. "I know now that my friends will be happy here. May I go back to Kansas now?"
"Yes, my dear! Turn on your left foot three times and then tell the shoes to carry you home."
Dorothy thanked the Good Fairy, took Toto in her arms, and said good-bye to the Scarecrow, the Tin Woodman and the Lion. She was sorry to leave her friends. Then Ozma said: "Come again to the Emerald City, dear Dorothy. My birthday is a great holiday in the Land of Oz. I shall be glad to see you in my palace on that day."
"Oh, Dorothy, you must come, you must come!" cried the girl's friends.
"Yes, yes," answered Dorothy. With Toto in her arms she turned on her left foot three times and said to the silver shoes:
"Take me home to Aunt Em!"
"Where am I?" said Dorothy. She saw the great Kansas prairie. And in front of her she saw Uncle Henry's new farm house.
Aunt Em saw Dorothy and ran out of the house.
"My dear child!" she cried and took the girl in her arms. "Where have you been all this time? Where did you come from?"
"From the Land of Oz," said Dorothy. "And here is Toto too. And oh, Aunt Em! I am so glad to be at home again!"

PART TWO

Chapter One

BINI ARU AND HIS SON KIKI ARU

Well, dear readers, you now know a lot about the Land of Oz and its capital—the Emerald City. And you know that there are very many countries in the Land of Oz.
In one of these countries, the Munchkin Country, there lived an old man. His name was Bini Aru.
This man had a secret. He knew a magic word. This word could change you into an animal, a bird, a flower, a stone. And it could change you back into your real form.
It was a very easy thing to do if you knew how to say the word. The word was Pyrzqxgl.

Can you, readers, say the word? I'm afraid you can't. But Bini Aru knew how to say it.
Usually when Bini Aru went far away from home and was hungry, he said: "I want to become a sheep: Pyrzqxgl!" He became a sheep at once. And he ate a lot of grass. Then the sheep said: "I want to be Bini Aru again. Pyrzqxgl!" and the magic changed the sheep back into an old man.
Now Bini Aru was afraid to forget the magic word. So he decided to write it in some secret place. That was a clever idea. But where could he find a secret place? He thought and thought and at last he decide to find it in his house, in his room.
Bini Aru had a son. His son's name was Kiki. Kiki's father told him that he must not come into his room. But Kiki was a wicked boy. Once, when his father was not at home, Kiki opened the door of his father's room and went in.
As he came into the room, he stumbled over one of the floor boards. He did not find any interesting things in his father's room. As he went back to the door he stumbled again over that floor board.
He looked at the board for a long time. "That's strange," he thought. "Why did I stumble over that board for a second time?"
Kiki took the board out, and saw some writing on the back of it. The writing told him how to read and say the magic word Pyrzqxgl. Now he knew that the word could change you into a bird or an animal. If you repeated the word again it could change you back into your real form: into a boy, girl, man or woman.
Now Kiki knew his father's secret. He took a piece of paper and made a copy of the writing. Then he put the board back in its place.
"Father must not know that I have his secret," thought the wicked boy.
He went into the garden and sat down under a tree. "I always wanted to go away from this country and visit the big world," he thought. "Now I can change my form and be a bird. Then I can fly and see the big world. And I can fly away from this country which I hate so much. But first I must learn the magic word and remember it, I don't want to be always a bird."
So he learned the word by heart, repeated it a hundred times.

"Now I shall not forget the word," he thought. "And I must find the place for this paper in a secret place."
So he put it into a tin box and put the box in a corner of the garden under a big stone.
He decided to become a bird at once. So he stood in front of the house and said: "I want to become a big strong bird. I want to become a hawk! Pyrzqxgl!" And at once he became a grey hawk.

Chapter Two

KIKI WANTS TO BE VERY WICKED

Slowly Kiki rose into the air and flew away into a new world.
He flew for a long time. He flew from one country to another and from one city to another.
It was late now and Kiki was very tired. He decided to rest a little in a tree. From his tree he could see a big inn.
"What kind of food do hawks eat?" he thought. "And where can I get it? Do hawks sleep in trees? But I don't want to sleep in a tree. I want a bed, not a tree."
So he flew down to the ground and said: "I want to become Kiki Aru again: Pyrzqxgl!"

At once he became a boy. He went to the inn and asked the innkeeper to give him a good supper and a bed.
"Have you any money?" asked the innkeeper. "If you have no money you must go away at once."
Kiki had no money, so he could not stay at the hotel.
The boy did not know what to do. He stood for a long time in the yard of the inn. Suddenly through an open window Kiki saw a big room with a table in the middle of it. There was a lot of gold pieces on the table. An old man went up to the table and began to count the money.
"For one of those gold pieces I can get supper and a bed," thought Kiki. So he changed his form and became a hawk again. The hawk flew into the room through the open window,[image: image14.jpg]


 caught up one of the gold pieces in its beak and flew out again. The old man could not catch it.
Kiki flew into a tree and dropped the gold piece to the ground. Then he became a boy again. He picked up the gold piece from the ground and put it in his pocket.
"You will be sorry for that!" cried a small voice over his head.
Kiki looked up and saw a little bird in the tree.
"Sorry for what?" he asked.
"Oh, I saw gold pieces too," said the little bird. "You took one gold piece from the table and flew away. Then you changed back into a boy. That's magic and magic is wicked. And to steal money is very, very wicked. You will be sorry one day."
"Well, all right, I am wicked," said Kiki. "I am glad of it. I always wanted to be wicked. But I didn't know how to do it."

"Haw, haw, haw!" Kiki heard a big voice behind him. "Very good, my boy! I'm glad I have met you!" The little bird was frightened and flew away. Do you want to know who laughed behind Kiki? Read the next chapter and you will find the answer.

Chapter Three

KIKI MEETS A STRANGE MAN

Kiki turned around and saw a strange old man. He had a fat, big body and very thin legs and arms. He had a big round face. His white beard was very long. Kiki saw that the pockets of his clothes were very big. They were full of jewels.
"Who are you?"asked Kiki.
"I was once King in the Nome Country in the Land of Oz," said the strange old man. "But the people of Oz kicked me out of my country. Now I have no home and I must go from place to place."
"Why did they kick you out?" asked the boy.
"Well, in our time it happens very often," answered the King of Nomes. "People just come and kick their kings out of their countries. I thought I was a very good King. But those bad Oz people kicked me out of the country. I don't want to talk about it. Let's talk about other things. Who are you, boy? And where do you live?"
"My name is Kiki Aru," said the boy. "I lived in the Munchkin Country in the Land of Oz. Now I go from place to place like you."
The King looked at the boy for some time.
"Well," he said at last, "I know from the bird that you changed into a hawk and back again into your real form. Is that true?"

Kiki thought a little. "I must not be afraid of that Nome King. I shall tell him the truth," he decided at last.
"Yes," he said. "That is true."
"Then you are a Wizard,” said the King. "That's very good! I had some very good magic tools, but my enemies, the Oz people, took them all away from me. And where are you going now?"
"I am going to the inn to get supper and bed," said Kiki.
"Have you the money for it?" asked the Nome.
"Yes," Kiki answered, "I have one gold piece."
"Which you stole," laughed the Nome. "Very good. And you are glad that you are wicked. I like you, young man. I shall go to the inn with you."
When they came into the inn, the innkeeper looked at Kiki very angrily, and said: "Why did you come again? You have no money for your supper and a bed."
Kiki showed the master his gold piece. Then the innkeeper turned to the Nome and asked him: "And how about you? Have you the money for your supper and a bed?"
"I have some other good things," said the old man, "I shall show them to you."
He took out a bag from one of his pockets and threw a lot of jewels on the table. The innkeeper and Kiki looked at the jewels in surprise. Neither the man nor Kiki knew what to say.
Then the innkeeper ran to the kitchen to make a good supper for the Nome and Kiki.
"Where did you get so many jewels?" asked Kiki.
[image: image15.jpg]


"Well, I can tell you all about it," said the Nome King. "When those wicked people of the Land of Oz were going to kick me out, they said: 'Take as many jewels as you can carry and go away from the country.' So I made many pockets in my clothes and put a lot of jewels into those pockets. It is very nice to have jewels. For them you can get all you want!"
"Oh, don't speak so loud," said Kiki and looked around.
After supper the Nome King said to Kiki: "I hate all the Oz people. And I hate Ozma, Dorothy and her friends, the Scarecrow, the Tin Woodman, the Cowardly Lion and the Wizard of Oz. And I wanted them to be unhappy. But I didn't know how to do it. Now with your help, I think I can do it. Will you help me to conquer the Land of Oz? I shall give you a lot of my jewels. You can have some fine big diamonds, rubies or emeralds."
"He wants to know my secret," thought the boy. "But I don't want him to know it, I shall not tell him my secret."
And Kiki said: "No."
"Then take all my. jewels," said the Nome King.
"No, no, no," cried Kiki.
Now the Nome King was angry.
"Then," he said, "I shall tell the innkeeper that you stole that gold piece."
Kiki laughed at these words.
"Oh," he said, "I am not afraid. I can change into a lion and eat him up. Or I shall become a bird and fly away, and he will not catch me."
"Can you really do this?" asked the old man.
"Of course, I can," answered Kiki. "I can change you into a tree or a stone in a moment, and leave you here by the road."
Kiki's words frightened the wicked old man. But he wanted so much to know Kiki's secret! So he said: "I know what I can do. I can make you King of Oz. Tell me your secret and help me to conquer the Land of Oz. The Oz people are my enemies. I want to make them unhappy. I shall change them into trees or stones. When I have conquered the Oz people I shall go away to my country. You will never see me again. And from that day on you will be King of the Land of Oz and rule the country!"
"I shall think about it," said Kiki. "I don't want to talk about it!"
Chapter Four

THE NOME'S PLANS

Next morning the old man said to Kiki: "If you want to help me to conquer the Oz people, we must start for the Land of Oz. That is a very long way."
"Oh, that's all right," answered Kiki. "I shall change form into a bird, and I shall be there in an hour."
"Then change me into a bird too," said the Nome, "and I shall fly with you to the Land of Oz."
"He is right," thought Kiki. "We can fly to the Land of Oz. I think I shall really be King of the Land of Oz."
And this is what the Nome thought: "The boy has a wonderful secret. But he doesn't want to tell me his secret. Of course, he is silly. He thinks he can become King of the Land of Oz. So I hope he will help me to conquer my enemies."
Then the old man said aloud: "Listen to me, boy! I shall tell you my plan. Let us fly to Oz in the form of birds. We shall fly to the big forests there. These forests are full of beasts. We shall promise them to change all the beasts into men and women. And we shall ask them to help us to conquer the people of Oz. After that we shall give them the houses and all the good things of the Oz people."
"And what will happen then?" asked Kiki.
"Then," went on the Nome King, "we shall change all the people of Oz back into beasts and send them to live in the forests. That is a very good and easy plan, isn't it? I think that all the beasts in the Land of Oz will like my plan."
Kiki Aru did not know much about the Land of Oz. He did not know much about the beasts that lived in the forests of that country. He liked the old Nome's plan. But he was not going to tell him the magic word.
"He doesn't know my secret," he thought, "so he can do me no harm now. I shall become the ruler of Oz. Then I shall change him into a stone, and he will do me no harm then," thought the bad boy.
"I shall know Kiki's secret," the wicked Nome thought, "I shall change the boy into paper and burn him up."
Wicked people are always like this. They try to harm one another. The Nome wanted to do harm to Kiki, and Kiki wanted to do harm to the Nome.
"It is a long way to the Land of Oz," said the boy. "And it is very hot now. Let us wait. In the evening it will not be so hot and we shall fly then."
"All right," said the Nome. "Let us wait."
"When evening came they went out into the yard and stopped under a big tree.
"Stay here for a few minutes," said Kiki. "I shall soon be back." He walked quickly away.
"Where is he going?" thought the Nome King, but he stood in his place.

Suddenly his form began to change. In a moment he became a great eagle. He was frightened. But then he saw another eagle, who was large and strong too.
"Now we are ready to start," said the other eagle in Kiki's voice.
"I see now that the boy is not so silly," thought the Nome. "He is clever. He doesn't want me to hear his magic word." And the two eagles flew high up in the air.
Chapter Five
BIRTHDAY PRESENTS FOR OZMA

Or course, dear readers, you remember Dorothy, the little girl from the great Kansas prairie. And I hope you remember her dear friend Ozma, the ruler of the Land of Oz.
Dorothy often came to the Emerald City to visit Ozma and to see her other dear friends: the Scarecrow, the Tin Woodman, the Cowardly Lion and the Wizard of Oz. You remember that he wanted to fly away in a balloon. Well, the balloon fell down not far from the Emerald City and the Wizard came back. But he was not very sorry. He decided to study magic, because he did not want to be a humbug. Ozma gave him three rooms in her palace and he studied magic there. Now he really knew some magic.
One morning Dorothy took a walk in Ozma's beautiful garden.
"What can I give Ozma for her birthday?" Dorothy thought.
Suddenly Dorothy saw the Tin Woodman in the garden.
"What will you give Ozma for her birthday?" she asked.
"It's a secret," answered the Tin Woodman. "But I can tell you. I have a song for her. I can tell you the words with which the song begins. Listen!
"I am crazy,
You are a daisy,
Ozma dear!

You are a nice and beautiful fairy,
May your birthdays all be happy,
Ozma dear!"

"Well, how do you like it, Dorothy?" asked the Tin Woodman.
"Is it good poetry?" asked Dorothy. She did not like the song.
"Of course, it is!" said the Tin Woodman. "I shall call it like this: 'When Ozma has a birthday we are all happy because we love dear Ozma very, very much."
"I think it is very long," said Dorothy.
"I don't think so," said the Tin Woodman. "And what are YOU going to give Ozma for her birthday?"
"I don't know," said Dorothy. "But I want to give her a very nice present!"
Dorothy said good-bye to the Tin Woodman and walked to the back of the palace. There she saw the Scarecrow.
"Are you going to give Ozma a present for her birthday?" she asked.
"Of course, I am," said the Scarecrow."
"What are you going to give her?" said Dorothy.
"I am making a pair of straw shoes for her," answered the Scarecrow. "Ozma must like straw, because she likes ME very much. She knows that my body is made of straw and I think she will like these nice straw shoes."
"And what can I give her for her birthday?" asked Dorothy.
"Oh, I don't know," said the Scarecrow. "Think hard, Dorothy, think very hard, and a good idea will come to you."
So Dorothy went to her room, where she sat down and thought hard about a birthday present for Ozma's birthday.
She thought and thought. Then she saw Toto and asked him:
"What can I give Ozma for her birthday?"

"Oh, give her some bones," said the dog. "It will be a great present for her!"
"A bone is a good present for a dog, but not for a Fairy," said Dorothy. "I see I must think hard again."
Dorothy thought and thought and suddenly an idea came to her. She went to the Wizard of Oz. He was glad to see Dorothy.
"Wizard," said Dorothy, "will you help me to make a birthday present for Ozma?"
"I shall be very glad to do what I can for you and for Ozma," he answered.
"I want to make a great cake," said Dorothy. "And in the middle of it I am going to hide a lot of very small monkeys. We shall put the cake on the table. Then the monkeys will get out of the cake. They will dance on the table around the cake. And then Ozma will cut the cake."
"That's very clever, really very clever, my dear," said the Wizard and laughed. "But your monkeys must be very, very small. Where will you get such small monkeys?"
"I hope," said Dorothy, "that you will help me. In the big forest there are a lot of monkeys." "Big monkeys," said the Wizard. "Well," said Dorothy. "This is my plan: you and I go to that forest. There we shall catch some big monkeys. Then you will make them small. We shall put those small monkeys in a basket and bring them home. After that you will teach them how to dance. It will be our secret. And on Ozma's birthday we shall put them all into the cake. They will know by that time what they must do."
"All right," said the Wizard, "I think I can do what you want me to do. I am ready to go with you. Let's take the Cowardly Lion with us. We shall go to the forest on his back and he will roar and frighten all the beasts there."
Chapter Six

KIKI AND THE NOME IN THE BIG FOREST

[image: image16.jpg]


There is a very big forest in the middle of the Land of Oz. The animals call it 'Gugu Forest', because the King of this forest is the big yellow leopard Gugu.
All the animals of the Land of Oz live in this forest. There are hundreds and hundreds of them there. Gugu, the Leopard has three friends who help him to rule the forest: the Bear, the Wolf and the Grey Monkey. They are very strong and clever. The other animals in the forest are afraid of them. They obey them and do what the Leopard, the Wolf and the Grey Monkey want them to do.
One morning two eagles flew high over the forest. In the middle of the forest the eagles flew down and sat in a tall tree.
"Here we shall begin our work," said one eagle. It was the Nome King. You remember him of course, don't you?
"Are there many animals here?" asked Kiki.
"The forest is full of them," answered the Nome. "We must go to them and tell them about our plans. I hope they will like them and will help us to conquer the people of Oz. But first we must change into animals."
"What animals shall we become?" asked Kiki.
"I think," said the Nome, "that we must not look like other animals."
"What animals must we become?" asked Kiki again.
"Let us have the heads of lions, the bodies of monkeys, the wings of eagles," said the Nome.
"I think that we shall be very strange animals," answered the boy.
Are you afraid to look strange?" asked the Nome.
"All right," said Kiki "You stay here and I shall fly away to another tree and say my magic word"
No,' said the Nome. "You must not fly away from me Make your magic here."

"No," cried Kiki, "I shall not do that. You want to know my secret. But I shall not tell you my magic word."
The Nome was very angry with Kiki. But he said aloud:
"All right! Do as you like."
The Nome was afraid of Kiki. "He must not be angry with me," he thought, "or he will not change my form, and I shall always be an eagle. And I don't want that. Some day I shall know his secret and then..."
Kiki flew to a tree from which the Nome could not hear him. He said: "The Nome King and I must have the heads of lions, the bodies of monkeys and the wings of eagles: Pyrzqxgl."

At once his form changed. He became a strange animal with the head of a lion, the body of a monkey, and the wings of an eagle.
Kiki flew down to the Nome who was now a strange animal too. He looked like Kiki. And they flew down to the ground.
Chapter Seven

THE NOME TALKS TO THE LEOPARD, KING OF THE FOREST

On that morning Leopard the King and his three friends met on a big clearing in the centre of the forest.
"My dear friends," said Gugu, the King of the forest. "We must decide what we shall do with the animals who did not obey me. A monkey threw a big nut at a fox and broke its head. A bear wanted to kill a giraffe..."
Suddenly Gugu stopped. He and his friends saw two strange beasts on the clearing.
"What do they want here?" cried Gugu angrily.
The strange beasts came up to them.

"Good morning, brothers," said the Nome.
"We are not your brothers," answered the Bear. "Who are you and why did you come to the forest of Gugu?"
The Nome at once thought up a name, and said: "We are two Li-Mon-Eags. Our home is in the sky. We came down here to tell you that the people of Oz want to conquer the animals of the forest. The animals of the forest will become slaves of the Oz people. They will do all the work for them."
"We shall fight the Oz people," cried the Bear. "We shall make them our slaves." "That's right," said the Wolf and the Grey Monkey.
"Stop it," cried Gugu the King. His friends obeyed him at once. He looked at the strange beasts for a long time. "The people of Oz," he said at last, "are neither our friends, nor our enemies. They have no slaves, and they do not want to have slaves. I know they don't want to conquer us. I think you are telling us lies, you strange Li-Mon-Eags." "Oh, I give you my word, it is the truth," cried the Nome. "I shall tell you how we learned about it. One day, my comrade and I flew to a forest near the Emerald City. There we saw a lot of people. We heard what they said. They said: 'We shall conquer the animals of the forest and make them our slaves.'"
"We live in the sky," went on the Nome, "but we are animals too and we want to help you and that is why we are here."
The Nome stopped and looked at Gugu and his friends.
"And how can you help us?" asked Gugu the King.
"Well," said the Nome, "the Land of Oz is a very rich " country. The people of Oz have very many nice things. They have houses with good beds, they have good food, nice clothes, jewels and many, many other good things. Let us conquer them before they conquer you. Then you will have all the nice things that they now have. The animals will become the masters of the people. The people will become the slaves of the animals."
"But we don't want to become their masters," said the Bear. "And we don't know what to do with their things."
"Oh, I shall tell you what we are going to do for you," said the Nome. "We are magicians. This is my plan. First you must conquer the Oz people. After that we shall change them into animals and send them to the forest to live there. Then we shall change all the animals of this forest into men and women. Then you will live in the Emerald City and you will know what to do with the nice things of the Oz people."
For a moment they did not speak. Then Leopard the King said: "Show us that you can really change us. If you are magicians—change Loo the Wolf into a man. Then we shall believe you. If you can't do it, we shall not believe you. And we shall kill you."
"All right," said the Nome. "My comrade will do it, not I."
Kiki went a little way from the animals and said his -magic word. The Wolf at once became a fat little man in a red costume. Gugu the King was frightened. He could not say a word.
After a moment he said to the Nome: "Yes, now we believe you."
Gugu spoke now like a friend.
Then he turned to the animals of the forest. He said; "What shall we say to our friends, the Li-Mon-Eags? I want the animals of our forest to know all about their plan. They will decide what answer we must give. You, Grey Monkey, go and tell all the animals to come to this clearing tomorrow morning. We shall have a meeting here. The magician will talk to the animals and tell them his plan. If they decide to fight the Oz people, we shall fight them too. And now," he said to the Nome, "you must change our comrade into a wolf again."
So Kiki changed the man back into a wolf. The Wolf ran away happy. Gugu and his friends went away too.
"I hope they will like our plan," said the Nome. "I hope that the animals will fight and conquer the Land of Oz. Then I shall punish Ozma and Dorothy and all my enemies." And the Nome laughed.
"Don't forget that all the work is done by me," said Kiki.
"No, I shall not forget," said the Nome. "I shall not forget. And I promise you that you will be King of the Land of Oz."
"But will King Gugu let me be King?" asked the boy.
'Oh, don't be afraid of him," said the wicked Nome. "You can change him into a tree, and a tree can't do you any harm!"
"Of course," answered Kiki. But he thought: "I shall change the Nome into a tree too. I don't like him. He is very bad. He is not a real friend. He can do much harm."
And the Nome thought: "I shall learn the magic word and change Kiki into a stone."
So, you see, dear readers, that wicked people can never be real friends.
Chapter Eight

THE MEETING ON THE CLEARING

Next morning all the animals of the forest came to the big clearing. There were hundreds and hundreds of beasts. There were wolves and foxes, bears, lions and monkeys, and[image: image17.jpg]


 many other animals. Leopard the King sat down on a big stone which was his throne.
"Brothers," he said in his loud voice, "yesterday two beasts of a very strange form came to our forest. They are great magicians. They can change the forms of people and animals. They live in the sky. They are here because they want to help us. My friends—the Bear, the Wolf, the Grey Monkey and I saw their magic work. Now one of the magicians wants to speak to you. Will you listen to him?"
"Yes, yes, let him speak!" cried all the animals.
So the Nome came out in front of the animals. The animals looked at him in great surprise. They looked at his lion's head, his eagle's wings and his monkey's body.
The Nome spoke for a long time. When he finished one of the animals said: "Can you really change animals into men, women and children?"
"Yes, he can, he can!" cried the Wolf.
Now Gugu, the King of the forest, got up from his throne and said: "You have heard the plan of our friends, haven't you? Now you must give your answer. Do you like the plan?"

[image: image18.jpg]


"Yes," cried some of the animals.
"No," cried others. Some animals said neither yes nor no.
Gugu the King looked at the animals and said: "Think, think hard. I am waiting for your answer. If you are ready to answer now, I shall hear you."
The animals began to talk to one another. Some of them wanted to fight the Oz people, others did not want to fight them. And there were some beasts who did not want even to talk about fighting. The noise was so great that they could not hear one another. Suddenly the noise stopped. All the animals looked in great surprise at a strange group which they suddenly saw on the clearing.

Chapter Nine

DOROTHY AND THE WIZARD COME TO THE MEETING OF THE ANIMALS

A great Lion, very big and very strong came up to the clearing. A little girl was on his back. Behind the little girl sat a funny little man. In his right hand he had a black bag. The little girl and the funny little man jumped down from the Lion's back and stood before Gugu the King.
"Who are you?" asked Gugu and looked at the girl. All the animals looked at her too.
"I am Dorothy," answered the girl. "And who is the man with you?" asked the King. "This man is the Wizard of Oz," answered the girl. "He is my true friend. He can do wonderful magic tricks. And here is my other friend, the Cowardly Lion. We all live in the Emerald City."
"Were you not afraid to come here?" asked Gugu the King. "Oh, no," answered the little girl. "I am never afraid when I am with the Cowardly Lion. I know him very well. He doesn't like to fight. That is why we call him 'Cowardly'. But when he must fight he fights so well that no animal can conquer him."
The animals of the forest stood around Dorothy and her friends. They listened with great interest to their words.
They forgot all about the two Li-Mon-Eags. But what became of them? Of course, you understand that when the Nome saw Dorothy and her friends he was terribly frightened. He knew them at once. He said to Kiki: "Here are my enemies. They are very dangerous." Then he thought: "I hope that they will not know me in this animal form. They will not know who I am."
And what did Kiki do? He stood all the time behind the Nome. He was terribly frightened too. "Now they will learn our plan to conquer the Oz people," he thought. "They will tell the animals of the forest all about us. The animals will kill us."
Then he looked at the Nome and thought: "Oh, that wicked Nome! I hate him! How I hate him! I am the magician. I know the magic word and I don't want to obey him. He forgets that I am not his slave. No, I shall not obey him now!"
Then he looked at the Wizard and thought: "That Wizard is a real magician. I think he has brought his magic tools in that black bag. I want to have his magic tools. My magic word cannot do what his magic tools can."
Kiki thought hard. He ran away from the clearing into the forest and said: "The Wizard of Oz must become a fox: Pyrzqxgl."

Suddenly the Wizard's body began to change its form. In a moment he became a fox. His black box fell to the ground. Kiki flew up to the Wizard, caught up his bag and flew away.
The fox cried out as loud as he could: "There is a wicked magician here. Help! Help!"
His friends heard his cry and were frightened. Dorothy heard his cry too. She looked at her poor friend. Then she cried too: "Help!" But the next moment the little girl's form began to change. Dorothy became a little white lamb.
The Cowardly Lion was terribly angry. He looked around. He wanted to find the wicked magician and to kill him.
But Kiki said his magic word again. In a moment the great Lion became a little boy. Now the Lion could not harm Kiki.
"Now I shall change the wicked Nome too," thought Kiki. And he changed the Nome into... a goose.
"I am afraid of Gugu," thought Kiki. "He is clever and can harm me." So he changed Gugu into a fat-woman.
Then he flew to a very high tree. He looked down from the tree at the fox, at the little Lamb, at the Goose, at the Boy and the Fat Woman.
"Oh, how funny they look," he cried and he laughed and laughed.

Chapter Ten

THE NOME TRIES TO FIND KIKI

All the animals on the clearing were terribly frightened now. "Let us run away from this place," they all cried. "The magician can change our forms too." And they all ran away from the clearing very quickly.
Only the little Lamb, the Fox, the Boy, and the Fat Woman stayed on the clearing. They did not know what to do. So they did not speak, they only looked at one another.
"Who are you?" the Boy asked the Fat Woman.
"And who are you?" the Fox asked the Lamb.
"I am Dorothy," said the Lamb.
"I am the Wizard," said the Fox.
"I am the Cowardly Lion," said the Munchkin Boy.
"I am Gugu the King," said the Fat Woman.
But when they asked the Goose who he really was, the Nome did not want to tell them his name. He said: "I am just a goose, and that is all. And I don't remember what I was before."
Kiki Aru flew with the Wizard's black bag to a high tree. "Here they can't see me," he thought. "I shall open the Wizard's black bag and take his magic tools. With the tools I can do magic which I can't do with my one magic word."
He opened the bag and took out the magic tools one by one. He looked at them for a long time. At last he said: "No, I don't know what to do with these magic tools."
Of course, he did not know what to do with the magic tools. Who was Kiki? He was not a magician. He was a wicked boy who knew only how to say the magic word Pyrzqxgl. So Kiki hung the black bag on the tree and began to think of a new plan.
Dorothy and her friends, the Nome and Gugu the King were still on the clearing. They did not know what to do. "This is magic," said the Wizard. "It's not difficult to break this magic with my magic tools. But the tools are in my black bag. And where is the bag? Who knows?”
There was no answer.

"Let us look for the bag!" said Dorothy. "I think we can find it."
They all looked and looked for the black bag but could not find it.
The Goose, who was really the Nome, wanted to find it too. But he wanted to hide it from the Wizard. He was afraid of the Wizard.
"They will find the bag," he thought, "and then the Wizard will change us back to our real form. Then they will know me. And then they will kick me out of the Land of Oz. I shall never punish them!" So the Goose looked for the black bag too but he could not find it. Then he decided to run away. "I must run away from here," he thought. "And I must find Kiki Aru. I want him to change me back into a Li-Mon-Eag." He looked around. Then he ran away as quickly as he could. When he was far away from Dorothy and her friends he began to call: "Kiki Aru, Kiki Aru!"
Kiki Aru was in his tree. He heard the Nome's cries but he could not decide what to do next.
The boy hated the Nome and was afraid of him. But he needed his help. So when he heard the Nome's cries: "Kiki Aru! Quack-quack! Kiki Aru!" he flew down to the ground and said to the Nome: "I am here. What do you want of me?" "Why did you do all this?" asked the Goose. "Because I wanted to do it," answered Kiki. "You must remember that I am the magician, not you. I don't want to obey you."
The Goose listened and thought: "Yes, I must obey the boy now. I hope I shall know his secret some day. Then I shall change him into a goose."
And he said aloud: "You are right, Kiki. Now you will be my master. But you must help me to conquer the Land of Oz. You can do it, can't you?"
"How can I help you?" asked the boy.
"First, change me back into the form of a Li-Mon-Eag. After that we can talk."
"Wait a moment," said Kiki. He flew back to his tree and said: "I want the Goose to become a Li-Mon-Eag again. Pyrzqxgl."

His magic word changed the Goose into a Li-Mon-Eag at once.
"Good," cried the Nome. He was very happy. "Now let us find a place where we can talk about my new plan. I don't want the animals to listen to our talk."
They went to a small clearing in the forest and sat down on the ground. The Nome said: "Listen to me, Kiki. I shall tell you my plan."

Chapter Eleven

THE WIZARD LEARNS KIKI'S SECRET

At that moment a Fox came up to the clearing. The Nome and Kiki did not see the Fox, because it was behind them. But the Fox was really the Wizard of Oz. He looked at the two Li-Mon-Eags and thought: "There are two of them now. And a short time ago there was only one Li-Mon-Eag. The Goose changed into the beast! I understand it all now. It is all clear now. At last I can tell who changed our forms. The Goose and his comrade—the wicked magician. These two beasts are our enemies. I must watch them all the time and see what they will do next."
The Wizard-Fox came up to Kiki Aru and the Nome. There was a big tree near them with a big hole in it. "I shall hide in the hole and see what those beasts will do next," thought the Wizard. He jumped into the hole and watched the two Li-Mon-Eags. And he heard their talk.
"Well," said the Nome to Kiki, "this is my plan. Look at the trees in the forest. They are full of monkeys. We shall change fifty little monkeys into fifty soldiers. The Oz people don't know how to fight. They will be frightened and the soldiers will conquer them in a day or two."
Kiki thought for some time and then said: "I like your plan."
"Can you change those fifty little monkeys all at once?" asked the Nome.
"No, I can't," answered Kiki. "I must change them one at a time. Stay here, and I shall go and change the first monkey."
"But where are you going?" asked the Nome.
"You know very well that I can't say the magic word when you are near. I shall go where you cannot hear me," answered Kiki.
The Nome was very angry when he heard that. But he said: "All right!"
Kiki got up and went to a tree which stood near them.
It was just the tree in which the Wizard-Fox was. Kiki Aru ran up to the tree and tried to look into the hole. It was very dark in the hole. So Kiki did not see the Fox.
Kiki said: "I want that monkey in the big tree on the left to become a soldier with a big sword: Pyrzqxgl." Then he ran back to the Nome.
"I am so glad I know the magic word now," thought the Wizard. "I can change the forms of people and animals now. But first I must remember the word."
In a moment a soldier with a big sword stood on the clearing.
"Good," cried the Nome. "Change the other monkeys, quick!"
So Kiki ran back to the tree with the hole in it and said his magic word again. He ran to the tree and back six times.
Soon six big soldiers with swords stood in the forest.
When Kiki ran back to the Nome for the sixth time the Wizard-Fox put his head out of the hole. He thought: "I have heard the magic word six times. Now I shall try and say it."
And he said aloud: "This animal Li-Mon-Eag must become a small nut: Pyrzqxgl."

At once Kiki changed into a small nut. The Wizard cried out with joy and jumped out of the hole.
"Now I shall change the other one into a big nut," he thought.
At that moment the Nome rose from the ground and looked around. He saw the Fox, but he did not see Kiki. "Where is Kiki, why did he not come back?" he thought. He was frightened.
"This Li-Mon-Eag must become a big nut: Pyzrqxgl!" cried the Wizard-Fox. But, as you see, the order of the letters in the word was wrong. He did not say the magic word in the right way. So the Nome's form did not change.
The Nome understood at once that it was the magic word. He ran to the Fox and said: "You must become a goose: Pyrqzxgl."

But the Nome said the word in the wrong way too— that's why the Wizard-Fox's form did not change. He ran away from the angry Nome and hid behind a big tree.
The Nome King repeated the magic word many times but every time he said it in the wrong way. The Fox behind the tree repeated the word many times too, and suddenly he said it in the right way. And the Nome at once became a big nut. The Wizard-Fox said: "I want my real form again. I want to become a man: Pyrzqxgl."

At once he became the Wizard of Oz again. He picked up the big nut and the small nut. Then he put them into his pocket and ran back to the big clearing, to his friends, as quickly as he could.

Chapter Twelve

THE WIZARD CHANGES HIS FRIENDS FORMS AGAIN

Dorothy, who was a little Lamb, cried out with joy when she saw her friend the Wizard in his real form. The Fat Woman and the Munchkin Boy stood around him and looked at him in great surprise.
"How wonderful!" they cried. "How did it happen? Who changed you back into your real form?"
"First, I shall change you all into your real forms and then I shall tell you all about it," answered the Wizard. He said the magic word and changed his friends, one by one, back into their real forms. Then he told his happy friends of his adventures and showed them the two nuts.
"Now," he said, "we must not be afraid of those two wicked beasts. They are only nuts now. Nuts can't speak, so they can't change their forms and can't harm us."
"But listen," cried Dorothy. "What about the soldiers? Where are they now?"
"I forgot all about them," said the Wizard. "But I think they must be in the forest. Let's go there at once!"
The Wizard was right. The soldiers were in the forest. They were as big and as tall that they could not make a step in the thick forest. Hundreds and hundreds of monkeys sat in the trees. They looked at the soldiers and talked to one another. They made a great noise. The Wizard and his friends could not hear each other.
The Wizard had no magic tools, you remember, but now he knew the magic word Pyrzqxgl and he quickly changed the six soldiers into monkeys.
"The Wizard is a very good man," cried the monkeys on the trees. "We like him, we want to thank him."
"I must tell you," said the Wizard, "that I want to take twelve monkeys with me to the Emerald City. Who wants to come with me?"
At once twelve monkeys cried: "We are ready to go with you. Take us with you, Wizard."
Then the Wizard said: "You see, I want only twelve little monkeys. I shall make you very, very small. What will you say to this?"
The monkeys cried: "All right, make us small!"
The Wizard put a small basket on the ground and said:
"My monkeys must become very small: Pyrzqxgl!" And suddenly all saw in the basket twelve very, very small monkeys.
"And now we shall say good-bye to you," said the Wizard of Oz. "I promise to bring back your brothers and sisters soon. They will be happy in the Emerald City. But this is their home. And you know that 'East or West home is best'!"
Dorothy and the Wizard said good-bye to all their friends.
"Good-bye, friends," said Gugu the Leopard. "I like you. I know that you are the true friends of animals. We shall always be glad to see you in our forest. Good-bye!"
The Wizard and Dorothy went away on the back of the Cowardly Lion. The basket with the little monkeys in it was in the Wizard's hand.
For a long time the monkeys in the trees cried "Goodbye" to their new friends.
Chapter Thirteen

OZMA'S BIRTHDAY

At last our friends came home. The Wizard began to teach the twelve little monkeys at once. They were very clever. The Wizard was very kind to them and the monkeys loved him very much. Soon they were ready to do all the tricks which the Wizard wanted them to do.
At last Ozma's birthday came. You must know that Ozma's birthday was always a great holiday in the Land of Oz. On that day all the people in all the countries of the Land of Oz decorated their houses with flowers and flags. The people sang, danced and played games.
Ozma's palace stood in the middle of a big garden. The garden was full of flowers and fountains. Hundreds and hundreds of birds sang in this garden.
There was some writing on a board near one of the fountains.
This is what that writing said:
DON'T DRINК FROM THAT FОUNTAIN!

If you drink the water from this fountain YOU WILL FORGET ALL THAT YOU KNEW BEFORE! You will forget even YOUR NAME!
On her birthday Ozma always gave a great dinner at her Emerald Palace. And on that day, too, Ozma's friends, people and animals, came to her palace from all the countries of the Land of Oz.
Ozma was always glad to see her friends, she laughed and talked with all of them.
Then four beautiful girls brought in a very big cake and put it in the middle of the table. There were flowers and lighted candles on it. In the centre of the cake there were letters which were made of sugar:

OZMA'S BIRTHDAY CAKE from DOROTHY and the WIZARD.
Ozma cried with joy: "Oh, how beautiful!"
"And now," cried Dorothy, "now you must cut the cake and give a piece to each of us."
Ozma took a knife and cut the cake. Suddenly a little monkey jumped out of it. Then eleven more monkeys jumped out of the cake.
"Many happy returns," cried the monkeys. They danced and did some acrobatic tricks. All their tricks were very funny. Ozma and her friends laughed very much.
"Thank you, dear Dorothy," said Ozma, "and you, dear Wizard, for your wonderful present."
Dorothy and her friend, the old Wizard, were very glad that Ozma liked their birthday cake so much.
After that the Tin Woodman sang his song, and all Ozma's fiends liked it very much too!
On the morning after Ozma's birthday, the Wizard and Dorothy went out for a walk in Ozma's wonderful garden. Ozma too came out of her Emerald Palace for a walk in the garden. She came up to Dorothy and the Wizard and said: "You have told me a lot about your adventures in the Gugu forest. But I want you to tell me more about them. I want to know how you got those little monkeys for the birthday cake."
So they sat down on an emerald bench opposite one of the fountains. Dorothy and the Wizard began to tell Ozma about their adventures. Ozma listened to them with great interest. Then she said to the Wizard: "So you changed those terrible Li-Mon-Eags into nuts. And where are they now?"
"Oh, I forgot about them," answered the Wizard. "They must be in my pocket." And he took two nuts out of his pocket and showed them to Ozma.
Ozma looked at the nuts for a long time and then said: "No, I don't think that it is right to leave them in the form of nuts. I think, Wizard, that you must change them back into their real forms."
"Don't forget, Ozma, that they are very wicked," said the Wizard. "And we don't know their real forms, do we?"
"No, no, but we must not be afraid of two living things," said Ozma. Ozma was very, very kind. "Even if they are our enemies, or wicked magicians," she went on. "I am afraid, Ozma," said the little man, "that they know some magic which can do us much harm." .
"I have an idea," cried Dorothy. "Please, do as I tell you, and their magic will not harm us."
"What is it,' my dear?" asked Ozma.
"Look at that writing on the board," said the girl. "Read it! The writing says that we must not drink from that fountain or we shall forget all that we knew before, even our names. Let the Wizard change the nuts into their real forms and make them thirsty. Then they will run to the fountain and drink some water. Then they will forget all, even their names."
"That's not a bad idea," said the Wizard.
"I think it is a very good idea," said Ozma. "Run for a cup, girl!"

Chapter Fourteen

AGAIN KIKI AND THE NOME

Dorothy ran away and was soon back with a cup. She put the cup near the fountain. The Wizard put the small nut near the fountain too. He said: "That little nut must take its real form. And I want it to become thirsty! Pyrzqxgl."

An once the nut changed into Kiki Aru, the boy from the Munchkin Country.
The boy looked around in great surprise. He could not understand where he was. And he was terribly thirsty. He was very glad when he saw the cup and the fountain. He took up the cup and ran to the fountain. And he drank and drank, one cup after another. He forgot his name and the name of the country he lived in. He looked around and saw Ozma, the Wizard and Dorothy. He did not remember either their names or who they were. But he found Ozma very beautiful. And he liked the little girl and the old man. So he smiled to them. For the first time in his life Kiki smiled a kind and happy smile.
Dorothy liked his smile. "Come and sit here beside me," she said to the boy. The boy obeyed her. He ran to her and sat down on the bench beside her.
"I thought you were a wicked magician, and you are only a boy," she said.
"What is a magician and what is a boy?" he asked.
"Don't you know?" asked Dorothy. "No, I don't," he answered.
"He is not wicked now," said Ozma. "He is a very nice boy. He will live with us and we shall teach him to be kind and to love people. It is very good that he has forgotten his past. And now," she said to the Wizard, "please change the big nut. We want to see the boy's comrade."
The Wizard put the big nut on the ground near the fountain and said: "I want this big nut to take its real form and become very thirsty: Pyrzqxgl."

In a moment the Nome stood before our friends.
He was terribly thirsty and looked only at the water in the fountain. He was going to drink and took up the cup. At that moment Dorothy cried out:
"Why, it's the old Nome King!"
The old man looked at them and cried out very angrily:
"Yes, I am the Nome King. I am going to conquer the Land of Oz. And I shall punish all the people in the countries of the Land of Oz. You kicked me out of my country. Now I shall fight you and I shall kick you out of the Land of Oz."
His long white hair rose up in the air. His eyes were terrible. Ozma and her friends looked at their enemy in great surprise and could not say a word.
The Nome laughed his wicked laugh. He drank the water from the cup. Then he threw the cup on the ground and said angrily: "And now ... and now ... and ..."
He touched his head with his hand and thought for sometime.
"I have forgotten what I told you about. What was it?" he asked with a smile.
"Can't you remember it?" asked the Wizard.
"No, I can't," said the Nome. "I have forgotten..."
"Who are you?" asked Dorothy.
The Nome tried to remember. He thought for some time.

Then he said: "I ... don't know ... who I am, I can't remember."
"And don't you know who we are?" asked Dorothy.
"No, I don't," said the Nome.
"Do you know this boy?" asked Ozma.
The old man looked at Kiki for a long time. Then he said:
"No, I don't. I don't know either him or you."
"What shall we do with him?" asked the Wizard.
"He has forgotten his past, and he will not do any harm now," said Ozma. "We must not send him away from the Land of Oz, because then he will become wicked again. We must find a place and some work for him in the Land of Oz. Here he will see only good and kind people. So he will become as good and kind as they are."
So Kiki Aru and the Nome found a new home in the Emerald City, the capital of the Land of Oz. Ozma, Dorothy and the Wizard taught the boy and the old man to be kind and to love people. Soon Kiki and the Nome became as good and kind as all the people in the Land of Oz.

Этот документ получен с сайта http://nota.triwe.net. При распечатке и публикации ссылка на сайт обязательна.


