Baum, Frank - The Scarecrow of Oz

[Title:The Scarecrow of Oz]

[Author:L. Frank Baum]

[Scanned:*]

[Checked:*]

[ID:*]

[Revision:*]

[Source:Gutenberg]

[Copyright:Public Domain - Copyright Expired]

[Category:*]

[Abstract:*]

THE SCARECROW of OZ

Dedicated to

"The uplifters" of Los Angeles, California, in

grateful appreciation of the pleasure I have derived

from association with them, and in recognition of

their sincere endeavor to uplift humanity through

kindness, consideration and good-fellowship. They are

big men--all of them--and all with the generous

hearts of little children.

L. Frank Baum

THE SCARECROW of OZ

by L. Frank Baum

"TWIXT YOU AND ME

The Army of Children which besieged the Postoffice,

conquered the Postmen and delivered to me its imperious

Commands, insisted that Trot and Cap'n Bill be admitted

to the Land of Oz, where Trot could enjoy the society

of Dorothy, Betsy Bobbin and Ozma, while the onelegged

sailor-man might become a comrade of the Tin

Woodman, the Shaggy Man, Tik-Tok and all the other

quaint people who inhabit this wonderful fairyland.

It was no easy task to obey this order and land Trot

and Cap'n Bill safely in Oz, as you will discover by

reading this book. Indeed, it required the best efforts

of our dear old friend, the Scarecrow, to save them

from a dreadful fate on the journey; but the story

leaves them happily located in Ozma's splendid palace

and Dorothy has promised me that Button-Bright and the

three girls are sure to encounter, in the near future,

some marvelous adventures in the Land of Oz, which I

hope to be permitted to relate to you in the next Oz

Book.

Meantime, I am deeply grateful to my little readers

for their continued enthusiasm over the Oz stories, as

evinced in the many letters they send me, all of which

Page 1

Baum, Frank - The Scarecrow of Oz

are lovingly cherished. It takes more and more Oz Books

every year to satisfy the demands of old and new

readers, and there have been formed many "Oz Reading

Societies," where the Oz Books owned by different

members are read aloud. All this is very gratifying to

me and encourages me to write more stories. When the

children have had enough of them, I hope they will let

me know, and then I'll try to write something

different.

L. Frank Baum

"Royal Historian of Oz."

"OZCOT"

at HOLLYWOOD

in CALIFORNIA, 1915.

LIST OF CHAPTERS

1 - The Great Whirlpool

2 - The Cavern Under the Sea

3 - Daylight at Last:

4 - The Little Old Man of the Island

5 - The Flight of the Midgets

6 - The Dumpy Man

7 - Button-Bright is Lost, and Found Again

8 - The Kingdom of Jinxland

9 - Pan, the Gardener's Boy

10 - The Wicked King and Googly-Goo

11 - The Wooden-Legged Grasshopper

12 - Glinda the Good and the Scarecrow of Oz

13 - The Frozen Heart

14 - Trot Meets the Scarecrow

15 - Pon Summons the King to Surrender

16 - The Ork Rescues Button-Bright

17 - The Scarecrow Meets an Enemy

18 - The Conquest of the Witch

19 - Queen Gloria

20 - Dorothy, Betsy and Ozma

21 - The Waterfall

22 - The Land of Oz

23 - The Royal Reception

Chapter One

The Great Whirlpool

"Seems to me," said Cap'n Bill, as he sat beside Trot

under the big acacia tree, looking out over the blue

ocean, "seems to me, Trot, as how the more we know, the

more we find we don't know."

"I can't quite make that out, Cap'n Bill," answered

the little girl in a serious voice, after a moment's

thought, during which her eyes followed those of the

old sailor-man across the glassy surface of the sea.

"Seems to me that all we learn is jus' so much gained."

"I know; it looks that way at first sight," said the

sailor, nodding his head; "but those as knows the least

Page 2

Baum, Frank - The Scarecrow of Oz

have a habit of thinkin' they know all there is to

know, while them as knows the most admits what a

turr'ble big world this is. It's the knowing ones that

realize one lifetime ain't long enough to git more'n a

few dips o' the oars of knowledge."

Trot didn't answer. She was a very little girl, with

big, solemn eyes and an earnest, simple manner.

Cap'n Bill had been her faithful companion for years

and had taught her almost everything she knew.

He was a wonderful man, this Cap'n Bill. Not so

very old, although his hair was grizzled -- what there

was of it. Most of his head was bald as an egg and

as shiny as oilcloth, and this made his big ears stick

out in a funny way. His eyes had a gentle look and

were pale blue in color, and his round face was rugged

and bronzed. Cap'n Bill's left leg was missing, from

the knee down, and that was why the sailor no longer

sailed the seas. The wooden leg he wore was good

enough to stump around with on land, or even to take

Trot out for a row or a sail on the ocean, but when it

came to "runnin' up aloft" or performing active

duties on shipboard, the old sailor was not equal to

the task. The loss of his leg had ruined his career

and the old sailor found comfort in devoting himself

to the education and companionship of the little girl.

The accident to Cap'n Bill's leg bad happened at

about the time Trot was born, and ever since that he

had lived with Trot's mother as "a star boarder,"

having enough money saved up to pay for his weekly

"keep." He loved the baby and often held her on

his lap; her first ride was on Cap'n Bill's shoulders,

for she had no baby-carriage; and when she began

to toddle around, the child and the sailor became

close comrades and enjoyed many strange adventures

together. It is said the fairies had been present at

Trot's birth and had marked her forehead with their

invisible mystic signs, so that she was able to see and

do many wonderful things.

The acacia tree was on top of a high bluff, but a

path ran down the bank in a zigzag way to the water's

edge, where Cap'n Bill's boat was moored to a rock

by means of a stout cable. It had been a hot, sultry

afternoon, with scarcely a breath of air stirring, so

Cap'n Bill and Trot had been quietly sitting beneath

the shade of the tree, waiting for the sun to get low

enough for them to take a row.

They had decided to visit one of the great caves

which the waves had washed out of the rocky coast

during many years of steady effort. The caves were

a source of continual delight to both the girl and the

sailor, who loved to explore their awesome depths.

"I b'lieve, Cap'n," remarked Trot, at last, "that

it's time for us to start."

The old man cast a shrewd glance at the sky, the

sea and the motionless boat. Then he shook his head.

"Mebbe it's time, Trot," he answered, "but I don't

Page 3

Baum, Frank - The Scarecrow of Oz

jes' like the looks o' things this afternoon."

"What's wrong?" she asked wonderingly.

"Can't say as to that. Things is too quiet to suit

me, that's all. No breeze, not a ripple a-top the water,

nary a gull a-flyin' anywhere, an' the end o' the hottest

day o' the year. I ain't no weather-prophet, Trot, but

any sailor would know the signs is ominous."

"There's nothing wrong that I can see," said Trot.

"If there was a cloud in the sky even as big as my

thumb, we might worry about it; but -- look, Cap'n! --

the sky is as clear as can be."

He looked again and nodded.

"P'r'aps we can make the cave, all right," he agreed,

not wishing to disappoint her. "It's only a little way

out, an' we'll be on the watch; so come along, Trot."

Together they descended the winding path to the

beach. It was no trouble for the girl to keep her

footing on the steep way, but Cap'n Bill, because of

his wooden leg, had to hold on to rocks and roots now

and then to save himself from tumbling. On a level path

he was as spry as anyone, but to climb up hill or down

required some care.

They reached the boat safely and while Trot was

untying the rope Cap'n Bill reached into a crevice of

the rock and drew out several tallow candles and a box

of wax matches, which he thrust into the capacious

pockets of his "sou'wester." This sou'wester was a

short coat of oilskin which the old sailor wore on all

occasions -- when he wore a coat at all -- and the

pockets always contained a variety of objects, useful

and ornamental, which made even Trot wonder where they

all came from and why Cap'n Bill should treasure them.

The jackknives -- a big one and a little one -- the bits

of cord, the fishhooks, the nails: these were handy to

have on certain occasions. But bits of shell, and tin

boxes with unknown contents, buttons, pincers, bottles

of curious stones and the like, seemed quite

unnecessary to carry around. That was Cap'n Bill's

business, however, and now that he added the candles

and the matches to his collection Trot made no comment,

for she knew these last were to light their way through

the caves. The sailor always rowed the boat, for he

handled the oars with strength and skill. Trot sat in

the stern and steered. The place where they embarked

was a little bight or circular bay, and the boat cut

across a much larger bay toward a distant headland

where the caves were located, right at the water's

edge. They were nearly a mile from shore and about

halfway across the bay when Trot suddenly sat up

straight and exclaimed: "What's that, Cap'n?"

He stopped rowing and turned half around to look.

"That, Trot," he slowly replied, "looks to me mighty

like a whirlpool."

Page 4

Baum, Frank - The Scarecrow of Oz

"What makes it, Cap'n?"

"A whirl in the air makes the whirl in the water. I

was afraid as we'd meet with trouble, Trot. Things

didn't look right. The air was too still."

"It's coming closer," said the girl.

The old man grabbed the oars and began rowing with

all his strength.

"'Tain't comin' closer to us, Trot," he gasped; "it's

we that are comin' closer to the whirlpool. The thing

is drawin' us to it like a magnet!"

Trot's sun-bronzed face was a little paler as she

grasped the tiller firmly and tried to steer the boat

away; but she said not a word to indicate fear.

The swirl of the water as they came nearer made a

roaring sound that was fearful to listen to. So fierce

and powerful was the whirlpool that it drew the surface

of the sea into the form of a great basin, slanting

downward toward the center, where a big hole had been

made in the ocean -- a hole with walls of water that

were kept in place by the rapid whirling of the air.

The boat in which Trot and Cap'n Bill were riding was

just on the outer edge of this saucer-like slant, and

the old sailor knew very well that unless he could

quickly force the little craft away from the rushing

current they would soon be drawn into the great black

hole that yawned in the middle. So he exerted all his

might and pulled as he had never pulled before. He

pulled so hard that the left oar snapped in two and

sent Cap'n Bill sprawling upon the bottom of the boat.

He scrambled up quickly enough and glanced over the

side. Then he looked at Trot, who sat quite still, with

a serious, far-away look in her sweet eyes. The boat

was now speeding swiftly of its own accord, following

the line of the circular basin round and round and

gradually drawing nearer to the great hole in the

center. Any further effort to escape the whirlpool was

useless, and realizing this fact Cap'n Bill turned

toward Trot and put an arm around her, as if to shield

her from the awful fate before them. He did not try to

speak, because the roar of the waters would have

drowned the sound of his voice.

These two faithful comrades had faced dangers before,

but nothing to equal that which now faced them. Yet

Cap'n Bill, noting the look in Trot's eyes and

remembering how often she had been protected by unseen

powers, did not quite give way to despair.

The great hole in the dark water -- now growing

nearer and nearer -- looked very terrifying; but they

were both brave enough to face it and await the result

of the adventure.

Page 5

Baum, Frank - The Scarecrow of Oz

Chapter Two

The Cavern Under the Sea

The circles were so much smaller at the bottom of the

basin, and the boat moved so much more swiftly, that

Trot was beginning to get dizzy with the motion, when

suddenly the boat made a leap and dived headlong into

the murky depths of the hole. Whirling like tops, but

still clinging together, the sailor and the girl were

separated from their boat and plunged down -- down --

down -- into the farthermost recesses of the great

ocean.

At first their fall was swift as an arrow, but

presently they seemed to be going more moderately and

Trot was almost sure that unseen arms were about her,

supporting her and protecting her. She could see

nothing, because the water filled her eyes and blurred

her vision, but she clung fast to Cap'n Bill's

sou'wester, while other arms clung fast to her, and so

they gradually sank down and down until a full stop was

made, when they began to ascend again.

But it seemed to Trot that they were not rising

straight to the surface from where they had come. The

water was no longer whirling them and they seemed to be

drawn in a slanting direction through still, cool ocean

depths. And then -- in much quicker time than I have

told it -- up they popped to the surface and were cast

at full length upon a sandy beach, where they lay

choking and gasping for breath and wondering what had

happened to them.

Trot was the first to recover. Disengaging herself

from Cap'n Bill's wet embrace and sitting up, she

rubbed the water from her eyes and then looked around

her. A soft, bluish-green glow lighted the place,

which seemed to be a sort of cavern, for above and on

either side of her were rugged rocks. They had been

cast upon a beach of clear sand, which slanted upward

from the pool of water at their feet -- a pool which

doubtless led into the big ocean that fed it. Above the

reach of the waves of the pool were more rocks, and

still more and more, into the dim windings and recesses

of which the glowing light from the water did not

penetrate.

The place looked grim and lonely, but Trot was

thankful that she was still alive and had suffered no

severe injury during her trying adventure under water.

At her side Cap'n Bill was sputtering and coughing,

trying to get rid of the water he had swallowed. Both

of them were soaked through, yet the cavern was warm

and comfortable and a wetting did not dismay the little

girl in the least.

She crawled up the slant of sand and gathered in her

hand a bunch of dried seaweed, with which she mopped

the face of Cap'n Bill and cleared the water from his

eyes and ears. Presently the old man sat up and stared

at her intently. Then he nodded his bald head three

Page 6

Baum, Frank - The Scarecrow of Oz

times and said in a gurgling voice:

"Mighty good, Trot; mighty good! We didn't reach Davy

Jones's locker that time, did we? Though why we didn't,

an' why we're here, is more'n I kin make out."

"Take it easy, Cap'n," she replied. "We're safe

enough, I guess, at least for the time being."

He squeezed the water out of the bottoms of his loose

trousers and felt of his wooden leg and arms and head,

and finding he had brought all of his person with him

he gathered courage to examine closely their

surroundings.

"Where d'ye think we are, Trot?." he presently asked.

"Can't say, Cap'n. P'r'aps in one of our caves."

He shook his head. "No," said he, "I don't think

that, at all. The distance we came up didn't seem half

as far as the distance we went down; an' you'll notice

there ain't any outside entrance to this cavern

whatever. It's a reg'lar dome over this pool o' water,

and unless there's some passage at the back, up yonder,

we're fast pris'ners."

Trot looked thoughtfully over her shoulder.

"When we're rested," she said, "we will crawl up

there and see if there's a way to get out."

Cap'n Bill reached in the pocket of his oilskin coat

and took out his pipe. It was still dry, for he kept it

in an oilskin pouch with his tobacco. His matches were

in a tight tin box, so in a few moments the old sailor

was smoking contentedly. Trot knew it helped him to

think when he was in any difficulty. Also, the pipe did

much to restore the old sailor's composure, after his

long ducking and his terrible fright -- a fright that

was more on Trot's account than his own.

The sand was dry where they sat, and soaked up the

water that dripped from their clothing. When Trot had

squeezed the wet out of her hair she began to feel much

like her old self again. By and by they got upon their

feet and crept up the incline to the scattered boulders

above. Some of these were of huge size, but by passing

between some and around others, they were able to reach

the extreme rear of the cavern.

"Yes," said Trot, with interest, "here's a round

hole."

"And it's black as night inside it," remarked Cap'n

Bill.

Just the same," answered the girl, "we ought to

explore it, and see where it goes, 'cause it's the only

poss'ble way we can get out of this place."

Cap'n Bill eyed the hole doubtfully

"It may be a way out o' here, Trot," he said, "but it

Page 7

Baum, Frank - The Scarecrow of Oz

may be a way into a far worse place than this. I'm not

sure but our best plan is to stay right here."

Trot wasn't sure, either, when she thought of it in

that light. After awhile she made her way back to the

sands again, and Cap'n Bill followed her. As they sat

down, the child looked thoughtfully at the sailor's

bulging pockets.

"How much food have we got, Cap'n?" she asked.

"Half a dozen ship's biscuits an' a hunk o' cheese,"

he replied. "Want some now, Trot?"

She shook her head, saying:

"That ought to keep us alive 'bout three days if

we're careful of it."

"Longer'n that, Trot," said Cap'n Bill, but his voice

was a little troubled and unsteady.

"But if we stay here we're bound to starve in time,"

continued the girl, "while if we go into the dark hole

--"

"Some things are more hard to face than starvation,"

said the sailor-man, gravely. "We don't know what's

inside that dark hole: Trot, nor where it might lead us

to."

"There's a way to find that out," she persisted.

Instead of replying, Cap'n Bill began searching in

his pockets. He soon drew out a little package of fishhooks

and a long line. Trot watched him join them

together. Then he crept a little way up the slope and

turned over a big rock. Two or three small crabs began

scurrying away over the sands and the old sailor caught

them and put one on his hook and the others in his

pocket. Coming back to the pool he swung the hook over

his shoulder and circled it around his head and cast it

nearly into the center of the water, where he allowed

it to sink gradually, paying out the line as far as it

would go. When the end was reached, he began drawing it

in again, until the crab bait was floating on the

surface.

Trot watched him cast the line a second time, and a

third. She decided that either there were no fishes in

the pool or they would not bite the crab bait. But

Cap'n Bill was an old fisherman and not easily

discouraged. When the crab got away he put another on

the hook. When the crabs were all gone he climbed up

the rocks and found some more.

Meantime Trot tired of watching him and lay down upon

the sands, where she fell fast asleep. During the next

two hours her clothing dried completely, as did that of

the old sailor. They were both so used to salt water

that there was no danger of taking cold.

Finally the little girl was wakened by a splash

beside her and a grunt of satisfaction from Cap'n Bill.

Page 8

Baum, Frank - The Scarecrow of Oz

She opened her eyes to find that the Cap'n had landed a

silver-scaled fish weighing about two pounds. This

cheered her considerably and she hurried to scrape

together a heap of seaweed, while Cap'n Bill cut up the

fish with his jackknife and got it ready for cooking.

They had cooked fish with seaweed before. Cap'n Bill

wrapped his fish in some of the weed and dipped it in

the water to dampen it. Then he lighted a match and set

fire to Trot's heap, which speedily burned down to a

glowing bed of ashes. Then they laid the wrapped fish

on the ashes, covered it with more seaweed, and allowed

this to catch fire and burn to embers. After feeding

the fire with seaweed for some time, the sailor finally

decided that their supper was ready, so he scattered

the ashes and drew out the bits of fish, still encased

in their smoking wrappings.

When these wrappings were removed, the fish was found

thoroughly cooked and both Trot and Cap'n Bill ate of

it freely. It had a slight flavor of seaweed and would

have been better with a sprinkling of salt.

The soft glow which until now had lighted the cavern,

began to grow dim, but there was a great quantity of

seaweed in the place, so after they had eaten their

fish they kept the fire alive for a time by giving it a

handful of fuel now and then.

From an inner pocket the sailor drew a small flask of

battered metal and unscrewing the cap handed it to

Trot. She took but one swallow of the water although

she wanted more, and she noticed that Cap'n Bill merely

wet his lips with it.

"S'pose," said she, staring at the glowing seaweed

fire and speaking slowly, "that we can catch all the

fish we need; how 'bout the drinking-water, Cap'n?"

He moved uneasily but did not reply. Both of them

were thinking about the dark hole, but while Trot had

little fear of it the old man could not overcome his

dislike to enter the place. He knew that Trot was

right, though. To remain in the cavern, where they now

were, could only result in slow but sure death.

It was nighttime up on the earth's surface, so the

little girl became drowsy and soon fell asleep. After a

time the old sailor slumbered on the sands beside her.

It was very still and nothing disturbed them for hours.

When at last they awoke the cavern was light again.

They had divided one of the biscuits and were

munching it for breakfast when they were startled by a

sudden splash in the pool. Looking toward it they saw

emerging from the water the most curious creature

either of them had ever beheld. It wasn't a fish, Trot

decided, nor was it a beast. It had wings, though, and

queer wings they were: shaped like an inverted

chopping-bowl and covered with tough skin instead of

feathers. It had four legs -- much like the legs of a

stork, only double the number -- and its head was

shaped a good deal like that of a poll parrot, with a

beak that curved downward in front and upward at the

Page 9

Baum, Frank - The Scarecrow of Oz

edges, and was half bill and half mouth. But to call it

a bird was out of the question, because it had no

feathers whatever except a crest of wavy plumes of a

scarlet color on the very top of its head. The strange

creature must have weighed as much as Cap'n Bill, and

as it floundered and struggled to get out of the water

to the sandy beach it was so big and unusual that both

Trot and her companion stared at it in wonder -- in

wonder that was not unmixed with fear.

Chapter Three

The Ork

The eyes that regarded them, as the creature stood

dripping before them, were bright and mild in

expression, and the queer addition to their party made

no attempt to attack them and seemed quite as surprised

by the meeting as they were.

"I wonder," whispered Trot, "what it is."

"Who, me?" exclaimed the creature in a shrill, highpitched

voice. "Why, I'm an Ork."

"Oh!" said the girl. "But what is an Ork?"

"I am," he repeated, a little proudly, as he shook

the water from his funny wings; "and if ever an Ork was

glad to be out of the water and on dry land again, you

can be mighty sure that I'm that especial, individual

Ork!"

"Have you been in the water long?" inquired Cap'n

Bill, thinking it only polite to show an interest in

the strange creature.

"why, this last ducking was about ten minutes, I

believe, and that's about nine minutes and sixty

seconds too long for comfort," was the reply. "But last

night I was in an awful pickle, I assure you. The

whirlpool caught me, and --"

"Oh, were you in the whirlpool, too?" asked Trot

eagerly

He gave her a glance that was somewhat reproachful.

"I believe I was mentioning the fact, young lady,

when your desire to talk interrupted me," said the Ork.

"I am not usually careless in my actions, but that

whirlpool was so busy yesterday that I thought I'd see

what mischief it was up to. So I flew a little too near

it and the suction of the air drew me down into the

depths of the ocean. Water and I are natural enemies,

and it would have conquered me this time had not a bevy

of pretty mermaids come to my assistance and dragged me

away from the whirling water and far up into a cavern,

where they deserted me."

Page 10

Baum, Frank - The Scarecrow of Oz

"Why, that's about the same thing that happened to

us," cried Trot. "Was your cavern like this one?"

"I haven't examined this one yet," answered the Ork;

"but if they happen to be alike I shudder at our fate,

for the other one was a prison, with no outlet except

by means of the water. I stayed there all night,

however, and this morning I plunged into the pool, as

far down as I could go, and then swam as hard and as

far as I could. The rocks scraped my back, now and

then, and I barely escaped the clutches of an ugly seamonster;

but by and by I came to the surface to catch

my breath, and found myself here. That's the whole

story, and as I see you have something to eat I entreat

you to give me a share of it. The truth is, I'm half

starved."

With these words the Ork squatted down beside them.

Very reluctantly Cap'n Bill drew another biscuit from

his pocket and held it out. The Ork promptly seized it

in one of its front claws and began to nibble the

biscuit in much the same manner a parrot might have

done.

"We haven't much grub," said the sailor-man, "but

we're willin' to share it with a comrade in distress."

"That's right," returned the Ork, cocking its head

sidewise in a cheerful manner, and then for a few

minutes there was silence while they all ate of the

biscuits. After a while Trot said:

"I've never seen or heard of an Ork before. Are there

many of you?"

"We are rather few and exclusive, I believe," was the

reply. "In the country where I was born we are the

absolute rulers of all living things, from ants to

elephants."

"What country is that?" asked Cap'n Bill.

"Orkland."

"Where does it lie?"

"I don't know, exactly. You see, I have a restless

nature, for some reason, while all the rest of my race

are quiet and contented Orks and seldom stray far from

home. From childhood days I loved to fly long distances

away, although father often warned me that I would get

into trouble by so doing.

"'It's a big world, Flipper, my son,' he would say,

'and I've heard that in parts of it live queer twolegged

creatures called Men, who war upon all other

living things and would have little respect for even an

Ork.'

"This naturally aroused my curiosity and after I had

completed my education and left school I decided to fly

out into the world and try to get a glimpse of the

creatures called Men. So I left home without saying

good-bye, an act I shall always regret. Adventures were

Page 11

Baum, Frank - The Scarecrow of Oz

many, I found. I sighted men several times, but have

never before been so close to them as now. Also I had

to fight my way through the air, for I met gigantic

birds, with fluffy feathers all over them, which

attacked me fiercely. Besides, it kept me busy escaping

from floating airships. In my rambling I had lost all

track of distance or direction, so that when I wanted

to go home I had no idea where my country was located.

I've now been trying to find it for several months and

it was during one of my flights over the ocean that I

met the whirlpool and became its victim."

Trot and Cap'n Bill listened to this recital with

much interest, and from the friendly tone and harmless

appearance of the Ork they judged he was not likely to

prove so disagreeable a companion as at first they had

feared he might be.

The Ork sat upon its haunches much as a cat does, but

used the finger-like claws of its front legs almost as

cleverly as if they were hands. Perhaps the most

curious thing about the creature was its tail, or what

ought to have been its tail. This queer arrangement of

skin, bones and muscle was shaped like the propellers

used on boats and airships, having fan-like surfaces

and being pivoted to its body. Cap'n Bill knew

something of mechanics, and observing the propellerlike

tail of the Ork he said:

"I s'pose you're a pretty swift flyer?"

"Yes, indeed; the Orks are admitted to be Kings of

the Air."

"Your wings don't seem to amount to much," remarked

Trot.

"Well, they are not very big," admitted the Ork,

waving the four hollow skins gently to and fro, "but

they serve to support my body in the air while I speed

along by means of my tail. Still, taken altogether, I'm

very handsomely formed, don't you think?"

Trot did not like to reply, but Cap'n Bill nodded

gravely. "For an Ork," said he, "you're a wonder.

I've never seen one afore, but I can imagine you're

as good as any."

That seemed to please the creature and it began

walking around the cavern, making its way easily

up the slope. while it was gone, Trot and Cap'n Bill

each took another sip from the water-flask, to wash

down their breakfast.

"Why, here's a hole -- an exit -- an outlet!"

exclaimed the Ork from above.

"We know," said Trot. "We found it last night."

"Well, then, let's be off," continued the Ork, after

sticking its head into the black hole and sniffing once

or twice. "The air seems fresh and sweet, and it can't

lead us to any worse place than this."

Page 12

Baum, Frank - The Scarecrow of Oz

The girl and the sailor-man got up and climbed to the

side of the Ork.

"We'd about decided to explore this hole before you

came," explained Cap'n Bill; "but it's a dangerous

place to navigate in the dark, so wait till I light a

candle."

"What is a candle?" inquired the Ork.

"You'll see in a minute," said Trot.

The old sailor drew one of the candles from his

right-side pocket and the tin matchbox from his leftside

pocket. When he lighted the match the Ork gave a

startled jump and eyed the flame suspiciously; but

Cap'n Bill proceeded to light the candle and the action

interested the Ork very much.

"Light," it said, somewhat nervously, "is valuable in

a hole of this sort. The candle is not dangerous, I

hope?"

"Sometimes it burns your fingers," answered Trot,

"but that's about the worst it can do -- 'cept to blow

out when you don't want it to."

Cap'n Bill shielded the flame with his hand and

crept into the hole. It wasn't any too big for a grown

man, but after he had crawled a few feet it grew

larger. Trot came close behind him and then the

Ork followed.

"Seems like a reg'lar tunnel," muttered the sailorman,

who was creeping along awkwardly because of his

wooden leg. The rocks, too, hurt his knees.

For nearly half an hour the three moved slowly along

the tunnel, which made many twists and turns and

sometimes slanted downward and sometimes upward.

Finally Cap'n Bill stopped short, with an exclamation

of disappointment, and held the flickering candle far

ahead to light the scene.

"What's wrong?" demanded Trot, who could see nothing

because the sailor's form completely filled the hole.

"Why, we've come to the end of our travels, I guess,"

he replied.

"Is the hole blocked?" inquired the Ork.

"No; it's wuss nor that," replied Cap'n Bill sadly.

"I'm on the edge of a precipice. Wait a minute an' I'll

move along and let you see for yourselves. Be careful,

Trot, not to fall."

Then he crept forward a little and moved to one side,

holding the candle so that the girl could see to follow

him. The Ork came next and now all three knelt on a

narrow ledge of rock which dropped straight away and

left a huge black space which the tiny flame of the

candle could not illuminate.

Page 13

Baum, Frank - The Scarecrow of Oz

"H-m!" said the Ork, peering over the edge; "this

doesn't look very promising, I'll admit. But let me

take your candle, and I'll fly down and see what's

below us."

"Aren't you afraid?" asked Trot.

"Certainly I'm afraid," responded the Ork. "But

if we intend to escape we can't stay on this shelf

forever. So, as I notice you poor creatures cannot fly,

it is my duty to explore the place for you."

Cap'n Bill handed the Ork the candle, which had now

burned to about half its length. The Ork took it in one

claw rather cautiously and then tipped its body forward

and slipped over the edge. They heard a queer buzzing

sound, as the tail revolved, and a brisk flapping of

the peculiar wings, but they were more interested just

then in following with their eyes the tiny speck of

light which marked the location of the candle. This

light first made a great circle, then dropped slowly

downward and suddenly was extinguished, leaving

everything before them black as ink.

"Hi, there! How did that happen?" cried the Ork.

"It blew out, I guess," shouted Cap'n Bill. "Fetch it

here."

"I can't see where you are," said the Ork.

So Cap'n Bill got out another candle and lighted it,

and its flame enabled the Ork to fly back to them.

It alighted on the edge and held out the bit of candle.

"What made it stop burning?" asked the creature.

The wind," said Trot. "You must be more careful, this

time."

"What's the place like?" inquired Cap'n Bill.

"I don't know, yet; but there must be a bottom to it,

so I'll try to find it."

With this the Ork started out again and this time

sank downward more slowly. Down, down, down it went,

till the candle was a mere spark, and then it headed

away to the left and Trot and Cap'n Bill lost all sight

of it.

In a few minutes, however, they saw the spark of

light again, and as the sailor still held the second

lighted candle the Ork made straight toward them. It

was only a few yards distant when suddenly it dropped

the candle with a cry of pain and next moment alighted,

fluttering wildly, upon the rocky ledge.

"What's the matter?" asked Trot.

It bit me!" wailed the Ork. "I don't like your

candles. The thing began to disappear slowly as soon as

I took it in my claw, and it grew smaller and smaller

until just now it turned and bit me -- a most

Page 14

Baum, Frank - The Scarecrow of Oz

unfriendly thing to do. Oh -- oh! Ouch, what a bite!"

"That's the nature of candles, I'm sorry to say,"

explained Cap'n Bill, with a grin. "You have to handle

'em mighty keerful. But tell us, what did you find down

there?"

"I found a way to continue our journey," said the

Ork, nursing tenderly the claw which had been burned.

"Just below us is a great lake of black water, which

looked so cold and wicked that it made me shudder;

but away at the left there's a big tunnel, which we

can easily walk through. I don't know where it leads

to, of course, but we must follow it and find out."

"why, we can't get to it," protested the little girl.

"We can't fly, as you do, you must remember."

"No, that's true," replied the Ork musingly. "Your

bodies are built very poorly, it seems to me, since all

you can do is crawl upon the earth's surface. But you

may ride upon my back, and in that way I can promise

you a safe journey to the tunnel."

"Are you strong enough to carry us?" asked Cap'n

Bill, doubtfully.

"Yes, indeed; I'm strong enough to carry a dozen of

you, if you could find a place to sit," was the reply;

"but there's only room between my wings for one at a

time, so I'll have to make two trips."

"All right; I'll go first," decided Cap'n Bill.

He lit another candle for Trot to hold while they

were gone and to light the Ork on his return to her,

and then the old sailor got upon the Ork's back, where

he sat with his wooden leg sticking straight out

sidewise.

"If you start to fall, clasp your arms around my

neck," advised the creature.

"If I start to fall, it's good night an' pleasant

dreams," said Cap'n Bill.

"All ready?" asked the Ork.

"Start the buzz-tail," said Cap'n Bill, with a

tremble in his voice. But the Ork flew away so gently

that the old man never even tottered in his seat. Trot

watched the light of Cap'n Bill's candle till it

disappeared in the far distance. She didn't like to be

left alone on this dangerous ledge, with a lake of

black water hundreds of feet below her; but she was a

brave little girl and waited patiently for the return

of the Ork. It came even sooner than she had expected

and the creature said to her:

"Your friend is safe in the tunnel. Now, then, get

aboard and I'll carry you to him in a jiffy."

I'm sure not many little girls would have cared to

take that awful ride through the huge black cavern on

the back of a skinny Ork. Trot didn't care for it,

Page 15

Baum, Frank - The Scarecrow of Oz

herself, but it just had to be done and so she did it

as courageously as possible. Her heart beat fast and

she was so nervous she could scarcely hold the candle

in her fingers as the Ork sped swiftly through the

darkness.

It seemed like a long ride to her, yet in reality the

Ork covered the distance in a wonderfully brief period

of time and soon Trot stood safely beside Cap'n Bill on

the level floor of a big arched tunnel. The sailor-man

was very glad to greet his little comrade again and

both were grateful to the Ork for his assistance.

"I dunno where this tunnel leads to," remarked Cap'n

Bill, "but it surely looks more promisin' than that

other hole we crept through."

"When the Ork is rested," said Trot, "we'll travel on

and see what happens."

"Rested!" cried the Ork, as scornfully as his shrill

voice would allow. "That bit of flying didn't tire me

at all. I'm used to flying days at a time, without ever

once stopping."

"Then let's move on," proposed Cap'n Bill. He still

held in his hand one lighted candle, so Trot blew out

the other flame and placed her candle in the sailor's

big pocket. She knew it was not wise to burn two

candles at once.

The tunnel was straight and smooth and very easy to

walk through, so they made good progress. Trot thought

that the tunnel began about two miles from the cavern

where they had been cast by the whirlpool, but now it

was impossible to guess the miles traveled, for they

walked steadily for hours and hours without any change

in their surroundings.

Finally Cap'n Bill stopped to rest.

"There's somethin' queer about this 'ere tunnel, I'm

certain," he declared, wagging his head dolefully.

"Here's three candles gone a'ready, an' only three more

left us, yet the tunnel's the same as it was when we

started. An' how long it's goin' to keep up, no one

knows."

"Couldn't we walk without a light?" asked Trot. "The

way seems safe enough."

"It does right now," was the reply, "but we can't

tell when we are likely to come to another gulf, or

somethin' jes' as dangerous. In that case we'd be

killed afore we knew it."

"Suppose I go ahead?" suggested the Ork. "I don't

fear a fall, you know, and if anything happens I'll

call out and warn you."

"That's a good idea," declared Trot, and Cap'n Bill

thought so, too. So the Ork started off ahead, quite in

the dark, and hand in band the two followed him.

Page 16

Baum, Frank - The Scarecrow of Oz

When they had walked in this way for a good long time

the Ork halted and demanded food. Cap'n Bill had not

mentioned food because there was so little left -- only

three biscuits and a lump of cheese about as big as his

two fingers -- but he gave the Ork half of a biscuit,

sighing as he did so. The creature didn't care for the

cheese, so the sailor divided it between himself and

Trot. They lighted a candle and sat down in the tunnel

while they ate.

"My feet hurt me," grumbled the Ork. "I'm not used

to walking and this rocky passage is so uneven and

lumpy that it hurts me to walk upon it."

"Can't you fly along?" asked Trot.

"No; the roof is too low," said the Ork.

After the meal they resumed their journey, which Trot

began to fear would never end. When Cap'n Bill noticed

how tired the little girl was, he paused and lighted a

match and looked at his big silver watch.

"Why, it's night!" he exclaimed. "We've tramped all

day, an' still we're in this awful passage, which mebbe

goes straight through the middle of the world, an'

mebbe is a circle -- in which case we can keep walkin'

till doomsday. Not knowin' what's before us so well as

we know what's behind us, I propose we make a stop,

now, an' try to sleep till mornin'."

"That will suit me," asserted the Ork, with a groan.

"My feet are hurting me dreadfully and for the last few

miles I've been limping with pain."

"My foot hurts, too," said the sailor, looking for a

smooth place on the rocky floor to sit down.

"Your foot!" cried the Ork. "why, you've only one to

hurt you, while I have four. So I suffer four times as

much as you possibly can. Here; hold the candle while I

look at the bottoms of my claws. I declare," he said,

examining them by the flickering light, "there are

bunches of pain all over them!"

"P'r'aps," said Trot, who was very glad to sit down

beside her companions, "you've got corns."

"Corns? Nonsense! Orks never have corns," protested

the creature, rubbing its sore feet tenderly.

"Then mebbe they're - they're - What do you call 'em,

Cap'n Bill? Something 'bout the Pilgrim's Progress, you

know."

"Bunions," said Cap'n Bill.

"Oh, yes; mebbe you've got bunions."

"It is possible," moaned the Ork. "But whatever they

are, another day of such walking on them would drive me

crazy."

"I'm sure they'll feel better by mornin'," said Cap'n

Page 17

Baum, Frank - The Scarecrow of Oz

Bill, encouragingly. "Go to sleep an' try to forget

your sore feet."

The Ork cast a reproachful look at the sailor-man,

who didn't see it. Then the creature asked plaintively:

"Do we eat now, or do we starve?"

"There's only half a biscuit left for you," answered

Cap'n Bill. "No one knows how long we'll have to stay

in this dark tunnel, where there's nothing whatever to

eat; so I advise you to save that morsel o' food till

later."

"Give it me now!" demanded the Ork. "If I'm going to

starve, I'll do it all at once -- not by degrees."

Cap'n Bill produced the biscuit and the creature ate

it in a trice. Trot was rather hungry and whispered to

Cap'n Bill that she'd take part of her share; but the

old man secretly broke his own half-biscuit in two,

saving Trot's share for a time of greater need.

He was beginning to be worried over the little girl's

plight and long after she was asleep and the Ork was

snoring in a rather disagreeable manner, Cap'n Bill sat

with his back to a rock and smoked his pipe and tried

to think of some way to escape from this seemingly

endless tunnel. But after a time he also slept, for

hobbling on a wooden leg all day was tiresome, and

there in the dark slumbered the three adventurers for

many hours, until the Ork roused itself and kicked the

old sailor with one foot.

"It must be another day," said he.

Chapter Four

Daylight at Last

Cap'n Bill rubbed his eyes, lit a match and consulted

his watch.

"Nine o'clock. Yes, I guess it's another day, sure

enough. Shall we go on?" he asked.

"Of course," replied the Ork. "Unless this tunnel

is different from everything else in the world, and

has no end, we'll find a way out of it sooner or later."

The sailor gently wakened Trot. She felt much rested

by her long sleep and sprang to her feet eagerly.

"Let's start, Cap'n," was all she said.

They resumed the journey and had only taken a

few steps when the Ork cried "Wow!" and made a

great fluttering of its wings and whirling of its tail.

The others, who were following a short distance

behind, stopped abruptly.

Page 18

Baum, Frank - The Scarecrow of Oz

"What's the matter?" asked Cap'n Bill.

"Give us a light," was the reply. "I think we've come

to the end of the tunnel." Then, while Cap'n Bill

lighted a candle, the creature added: "If that is true,

we needn't have wakened so soon, for we were almost at

the end of this place when we went to sleep."

The sailor-man and Trot came forward with a light. A

wall of rock really faced the tunnel, but now they saw

that the opening made a sharp turn to the left. So they

followed on, by a narrower passage, and then made

another sharp turn this time to the right.

"Blow out the light, Cap'n," said the Ork, in a

pleased voice. "We've struck daylight."

Daylight at last! A shaft of mellow light fell almost

at their feet as Trot and the sailor turned the corner

of the passage, but it came from above, and raising

their eyes they found they were at the bottom of a

deep, rocky well, with the top far, far above their

heads. And here the passage ended.

For a while they gazed in silence, at least two of

them being filled with dismay at the sight. But the Ork

merely whistled softly and said cheerfully:

"That was the toughest journey I ever had the

misfortune to undertake, and I'm glad it's over. Yet,

unless I can manage to fly to the top of this pit, we

are entombed here forever."

"Do you think there is room enough for you to fly

in?" asked the little girl anxiously; and Cap'n Bill

added:

"It's a straight-up shaft, so I don't see how you'll

ever manage it."

"Were I an ordinary bird -- one of those horrid

feathered things -- I wouldn't even make the attempt to

fly out," said the Ork. "But my mechanical propeller

tail can accomplish wonders, and whenever you're ready

I'll show you a trick that is worth while."

"Oh!" exclaimed Trot; "do you intend to take us up,

too?"

"Why not?"

"I thought," said Cap'n Bill, "as you'd go first, an'

then send somebody to help us by lettin' down a rope."

"Ropes are dangerous," replied the Ork, "and I might

not be able to find one to reach all this distance.

Besides, it stands to reason that if I can get out

myself I can also carry you two with me."

"Well, I'm not afraid," said Trot, who longed to be

on the earth's surface again.

"S'pose we fall?" suggested Cap'n Bill, doubtfully.

Page 19

Baum, Frank - The Scarecrow of Oz

"Why, in that case we would all fall together,"

returned the Ork. "Get aboard, little girl; sit across

my shoulders and put both your arms around my neck."

Trot obeyed and when she was seated on the Ork,

Cap'n Bill inquired:

"How 'bout me, Mr. Ork?"

"Why, I think you'd best grab hold of my rear

legs and let me carry you up in that manner," was

the reply.

Cap'n Bill looked way up at the top of the well, and

then he looked at the Ork's slender, skinny legs and

heaved a deep sigh.

"It's goin' to be some dangle, I guess; but if you

don't waste too much time on the way up, I may be able

to hang on," said he.

"All ready, then!" cried the Ork, and at once his

whirling tail began to revolve. Trot felt herself

rising into the air; when the creature's legs left the

ground Cap'n Bill grasped two of them firmly and held

on for dear life. The Ork's body was tipped straight

upward, and Trot had to embrace the neck very tightly

to keep from sliding off. Even in this position the Ork

had trouble in escaping the rough sides of the well.

Several times it exclaimed "Wow!" as it bumped its

back, or a wing hit against some jagged projection; but

the tail kept whirling with remarkable swiftness and

the daylight grew brighter and brighter. It was,

indeed, a long journey from the bottom to the top, yet

almost before Trot realized they had come so far, they

popped out of the hole into the clear air and sunshine

and a moment later the Ork alighted gently upon the

ground.

The release was so sudden that even with the

creature's care for its passengers Cap'n Bill struck

the earth with a shock that sent him rolling heel over

head; but by the time Trot had slid down from her seat

the old sailor-man was sitting up and looking around

him with much satisfaction.

"It's sort o' pretty here," said he.

"Earth is a beautiful place!" cried Trot.

"I wonder where on earth we are?" pondered the Ork,

turning first one bright eye and then the other to this

side and that. Trees there were, in plenty, and shrubs

and flowers and green turf. But there were no houses;

there were no paths; there was no sign of civilization

whatever.

"Just before I settled down on the ground I thought I

caught a view of the ocean," said the Ork. "Let's see

if I was right." Then he flew to a little hill, near

by, and Trot and Cap'n Bill followed him more slowly.

When they stood on the top of the hill they could see

the blue waves of the ocean in front of them, to the

right of them, and at the left of them. Behind the

Page 20

Baum, Frank - The Scarecrow of Oz

hill was a forest that shut out the view.

"I hope it ain't an island, Trot," said Cap'n Bill

gravely.

"If it is, I s'pose we're prisoners," she replied.

"Ezzackly so, Trot."

"But, 'even so, it's better than those terr'ble

underground tunnels and caverns," declared the girl.

"You are right, little one," agreed the Ork.

"Anything above ground is better than the best that

lies under ground. So let's not quarrel with our fate

but be thankful we've escaped."

"We are, indeed!" she replied. "But I wonder if

we can find something to eat in this place?"

"Let's explore an' find out," proposed Cap'n Bill.

"Those trees over at the left look like cherry-trees."

On the way to them the explorers had to walk

through a tangle of vines and Cap'n Bill, who went

first, stumbled and pitched forward on his face.

"Why, it's a melon!" cried Trot delightedly, as

she saw what had caused the sailor to fall.

Cap'n Bill rose to his foot, for he was not at all

hurt, and examined the melon. Then he took his big

jackknife from his pocket and cut the melon open. It

was quite ripe and looked delicious; but the old man

tasted it before he permitted Trot to eat any. Deciding

it was good he gave her a big slice and then offered

the Ork some. The creature looked at the fruit somewhat

disdainfully, at first, but once he had tasted its

flavor he ate of it as heartily as did the others.

Among the vines they discovered many other melons, and

Trot said gratefully: "Well, there's no danger of our

starving, even if this is an island."

"Melons," remarked Cap'n Bill, "are both food an'

water. We couldn't have struck anything better."

Farther on they came to the cherry trees, where they

obtained some of the fruit, and at the edge of the

little forest were wild plums. The forest itself

consisted entirely of nut trees -- walnuts, filberts,

almonds and chestnuts -- so there would be plenty of

wholesome food for them while they remained there.

Cap'n Bill and Trot decided to walk through the

forest, to discover what was on the other side of it,

but the Ork's feet were still so sore and "lumpy" from

walking on the rocks that the creature said he

preferred to fly over the tree-tops and meet them on

the other side. The forest was not large, so by walking

briskly for fifteen minutes they reached its farthest

edge and saw before them the shore of the ocean.

"It's an island, all right," said Trot, with a sigh.

Page 21

Baum, Frank - The Scarecrow of Oz

"Yes, and a pretty island, too," said Cap'n Bill,

trying to conceal his disappointment on Trot's account.

"I guess, partner, if the wuss comes to the wuss, I

could build a raft -- or even a boat -- from those

trees, so's we could sail away in it."

The little girl brightened at this suggestion.

"I don't see the Ork anywhere," she remarked, looking

around. Then her eyes lighted upon something and she

exclaimed: "Oh, Cap'n Bill! Isn't that a house, over

there to the left?"

Cap'n Bill, looking closely, saw a shed-like structure

built at one edge of the forest.

"Seems like it, Trot. Not that I'd call it much of a

house, but it's a buildin', all right. Let's go over

an' see if it's occypied."

Chapter Five

The Little Old Man of the Island

A few steps brought them to the shed, which was merely

a roof of boughs built over a square space, with some

branches of trees fastened to the sides to keep off the

wind. The front was quite open and faced the sea, and as

our friends came nearer they observed a little man, with

a long pointed beard, sitting motionless on a stool and

staring thoughtfully out over the water.

"Get out of the way, please," he called in a fretful

voice. "Can't you see you are obstructing my view?"

"Good morning," said Cap'n Bill, politely.

"It isn't a good morning!" snapped the little man.

"I've seen plenty of mornings better than this. Do

you call it a good morning when I'm pestered with

such a crowd as you?"

Trot was astonished to hear such words from a

stranger whom they had greeted quite properly, and

Cap'n Bill grew red at the little man's rudeness. But

the sailor said, in a quiet tone of voice:

"Are you the only one as lives on this 'ere island?"

"Your grammar's bad," was the reply. "But this is my

own exclusive island, and I'll thank you to get off it as

soon as possible."

"We'd like to do that," said Trot, and then she and

Cap'n Bill turned away and walked down to the shore, to

see if any other land was in sight.

The little man rose and followed them, although both

were now too provoked to pay any attention to him.

Nothin' in sight, partner," reported Cap'n Bill,

Page 22

Baum, Frank - The Scarecrow of Oz

shading his eyes with his hand; "so we'll have to

stay here for a time, anyhow. It isn't a bad place,

Trot, by any means."

"That's all you know about it!" broke in the little

man. "The trees are altogether too green and the rocks

are harder than they ought to be. I find the sand very

grainy and the water dreadfully wet. Every breeze makes a

draught and the sun shines in the daytime, when there's

no need of it, and disappears just as soon as it begins

to get dark. If you remain here you'll find the island

very unsatisfactory."

Trot turned to look at him, and her sweet face was

grave and curious.

"I wonder who you are," she said.

"My name is Pessim," said he, with an air of pride.

"I'm called the Observer,"

"Oh. What do you observe?" asked the little girl.

"Everything I see," was the reply, in a more surly

tone. Then Pessim drew back with a startled exclamation

and looked at some footprints in the sand. "Why, good

gracious me!" he cried in distress.

"What's the matter now?" asked Cap'n Bill.

"Someone has pushed the earth in! Don't you see it?

"It isn't pushed in far enough to hurt anything," said

Trot, examining the footprints.

"Everything hurts that isn't right," insisted the man.

"If the earth were pushed in a mile, it would be a great

calamity, wouldn't it?"

"I s'pose so," admitted the little girl.

"Well, here it is pushed in a full inch! That's a

twelfth of a foot, or a little more than a millionth part

of a mile. Therefore it is one-millionth part of a

calamity -- Oh, dear! How dreadful!" said Pessim in a

wailing voice.

"Try to forget it, sir," advised Cap'n Bill,

soothingly. "It's beginning to rain. Let's get under your

shed and keep dry."

"Raining! Is it really raining?" asked Pessim,

beginning to weep.

"It is," answered Cap'n Bill, as the drops began to

descend, "and I don't see any way to stop it -- although

I'm some observer myself."

"No; we can't stop it, I fear," said the man. "Are you

very busy just now?"

"I won't be after I get to the shed," replied the

sailor-man.

Page 23

Baum, Frank - The Scarecrow of Oz

"Then do me a favor, please," begged Pessim, walking

briskly along behind them, for they were hastening to the

shed.

"Depends on what it is," said Cap'n Bill.

"I wish you would take my umbrella down to the shore

and hold it over the poor fishes till it stops raining.

I'm afraid they'll get wet," said Pessim.

Trot laughed, but Cap'n Bill thought the little man was

poking fun at him and so he scowled upon Pessim in a way

that showed he was angry.

They reached the shed before getting very wet, although

the rain was now coming down in big drops. The roof of

the shed protected them and while they stood watching the

rainstorm something buzzed in and circled around Pessim's

head. At once the Observer began beating it away with

his hands, crying out:

"A bumblebee! A bumblebee! The queerest bumblebee I

ever saw!"

Cap'n Bill and Trot both looked at it and the little

girl said in surprise:

"Dear me! It's a wee little Ork!"

"That's what it is, sure enough," exclaimed Cap'n Bill.

Really, it wasn't much bigger than a big bumblebee, and

when it came toward Trot she allowed it to alight on her

shoulder.

"It's me, all right," said a very small voice in her

ear; "but I'm in an awful pickle, just the same!"

"What, are you our Ork, then?" demanded the girl, much

amazed.

"No, I'm my own Ork. But I'm the only Ork you know,"

replied the tiny creature.

"What's happened to you?" asked the sailor, putting his

head close to Trot's shoulder in order to hear the reply

better. Pessim also put his head close, and the Ork said:

"You will remember that when I left you I started to

fly over the trees, and just as I got to this side of the

forest I saw a bush that was loaded down with the most

luscious fruit you can imagine. The fruit was about the

size of a gooseberry and of a lovely lavender color. So I

swooped down and picked off one in my bill and ate it.

At once I began to grow small. I could feel myself

shrinking, shrinking away, and it frightened me terribly,

so that I lighted on the ground to think over what was

happening. In a few seconds I had shrunk to the size you

now see me; but there I remained, getting no smaller,

indeed, but no larger. It is certainly a dreadful

affliction! After I had recovered somewhat from the shock

I began to search for you. It is not so easy to find

one's way when a creature is so small, but fortunately I

spied you here in this shed and came to you at once."

Page 24

Baum, Frank - The Scarecrow of Oz

Cap'n Bill and Trot were much astonished at this story

and felt grieved for the poor Ork, but the little man

Pessim seemed to think it a good joke. He began laughing

when he heard the story and laughed until he choked,

after which he lay down on the ground and rolled and

laughed again, while the tears of merriment coursed down

his wrinkled cheeks.

"Oh, dear! Oh, dear!" he finally gasped, sitting up and

wiping his eyes. "This is too rich! It's almost too

joyful to be true."

"I don't see anything funny about it," remarked Trot

indignantly.

"You would if you'd had my experience," said Pessim,

getting upon his feet and gradually resuming his solemn

and dissatisfied expression of countenance.

The same thing happened to me."

"Oh, did it? And how did you happen to come to this

island?" asked the girl.

"I didn't come; the neighbors brought me," replied the

little man, with a frown at the recollection. "They said

I was quarrelsome and fault-finding and blamed me because

I told them all the things that went wrong, or never were

right, and because I told them how things ought to be. So

they brought me here and left me all alone, saying that

if I quarreled with myself, no one else would be made

unhappy. Absurd, wasn't it?"

"Seems to me," said Cap'n Bill, "those neighbors did

the proper thing."

"Well," resumed Pessim, "when I found myself King of

this island I was obliged to live upon fruits, and I

found many fruits growing here that I had never seen

before. I tasted several and found them good and

wholesome. But one day I ate a lavender berry -- as the

Ork did -- and immediately I grew so small that I was

scarcely two inches high. It was a very unpleasant

condition and like the Ork I became frightened. I could

not walk very well nor very far, for every lump of earth

in my way seemed a mountain, every blade of grass a tree

and every grain of sand a rocky boulder. For several days

I stumbled around in an agony of fear. Once a tree toad

nearly gobbled me up, and if I ran out from the shelter

of the bushes the gulls and cormorants swooped down upon

me. Finally I decided to eat another berry and become

nothing at all, since life, to one as small as I was, had

become a dreary nightmare.

"At last I found a small tree that I thought bore the

same fruit as that I had eaten. The berry was dark purple

instead of light lavender, but otherwise it was quite

similar. Being unable to climb the tree, I was obliged to

wait underneath it until a sharp breeze arose and shook

the limbs so that a berry fell. Instantly I seized it and

taking a last view of the world -- as I then thought -- I

ate the berry in a twinkling. Then, to my surprise, I

began to grow big again, until I became of my former

Page 25

Baum, Frank - The Scarecrow of Oz

stature, and so I have since remained. Needless to say, I

have never eaten again of the lavender fruit, nor do any

of the beasts or birds that live upon this island eat

it."

They had all three listened eagerly to this amazing

tale, and when it was finished the Ork exclaimed:

"Do you think, then, that the deep purple berry is the

antidote for the lavender one?"

"I'm sure of it," answered Pessim.

"Then lead me to the tree at once!" begged the Ork,

"for this tiny form I now have terrifies me greatly."

Pessim examined the Ork closely

"You are ugly enough as you are," said he. "Were you

any larger you might be dangerous."

"Oh, no," Trot assured him; "the Ork has been our good

friend. Please take us to the tree."

Then Pessim consented, although rather reluctantly. He

led them to the right, which was the east side of the

island, and in a few minutes brought them near to the

edge of the grove which faced the shore of the ocean.

Here stood a small tree bearing berries of a deep purple

color. The fruit looked very enticing and Cap'n Bill

reached up and selected one that seemed especially plump

and ripe.

The Ork had remained perched upon Trot's shoulder but

now it flew down to the ground. It was so difficult for

Cap'n Bill to kneel down, with his wooden leg, that the

little girl took the berry from him and held it close to

the Ork's head.

"It's too big to go into my mouth," said the little

creature, looking at the fruit sidewise.

"You'll have to make sev'ral mouthfuls of it, I guess,"

said Trot; and that is what the Ork did. He pecked at the

soft, ripe fruit with his bill and ate it up very

quickly, because it was good.

Even before he had finished the berry they could see

the Ork begin to grow. In a few minutes he had regained

his natural size and was strutting before them, quite

delighted with his transformation.

"Well, well! What do you think of me now?" he asked

proudly.

"You are very skinny and remarkably ugly," declared

Pessim.

"You are a poor judge of Orks," was the reply. "Anyone

can see that I'm much handsomer than those dreadful

things called birds, which are all fluff and feathers."

"Their feathers make soft beds," asserted Pessim.

"And my skin would make excellent drumheads," retorted

Page 26

Baum, Frank - The Scarecrow of Oz

the Ork. "Nevertheless, a plucked bird or a skinned Ork

would be of no value to himself, so we needn't brag of

our usefulness after we are dead. But for the sake of

argument, friend Pessim, I'd like to know what good you

would be, were you not alive?"

"Never mind that," said Cap'n Bill. "He isn't much good

as he is."

"I am King of this Island, allow me to say, and you're

intruding on my property," declared the little man,

scowling upon them. "If you don't like me --and I'm sure

you don't, for no one else does -- why don't you go away

and leave me to myself?"

"Well, the Ork can fly, but we can't," explained Trot,

in answer. "We don't want to stay here a bit, but I don't

see how we can get away."

"You can go back into the hole you came from."

Cap'n Bill shook his head; Trot shuddered at the

thought; the Ork laughed aloud.

"You may be King here," the creature said to Pessim,

"but we intend to run this island to suit ourselves, for

we are three and you are one, and the balance of power

lies with us."

The little man made no reply to this, although as they

walked back to the shed his face wore its fiercest scowl.

Cap'n Bill gathered a lot of leaves and, assisted by

Trot, prepared two nice beds in opposite corners of the

shed. Pessim slept in a hammock which he swung between

two trees.

They required no dishes, as all their food consisted of

fruits and nuts picked from the trees; they made no fire,

for the weather was warm and there was nothing to cook;

the shed had no furniture other than the rude stool which

the little man was accustomed to sit upon. He called it

his "throne" and they let him keep it.

So they lived upon the island for three days, and

rested and ate to their hearts' content. Still, they were

not at all happy in this life because of Pessim. He

continually found fault with them, and all that they did,

and all their surroundings. He could see nothing good or

admirable in all the world and Trot soon came to

understand why the little man's former neighbors had

brought him to this island and left him there, all alone,

so he could not annoy anyone. It was their misfortune

that they had been led to this place by their adventures,

for often they would have preferred the company of a wild

beast to that of Pessim.

On the fourth day a happy thought came to the Ork. They

had all been racking their brains for a possible way to

leave the island, and discussing this or that method,

without finding a plan that was practical. Cap'n Bill had

said he could make a raft of the trees, big enough to

float them all, but he had no tools except those two

pocketknives and it was not possible to chop down tree

with such small blades.

Page 27

Baum, Frank - The Scarecrow of Oz

"And s'pose we got afloat on the ocean," said Trot,

"where would we drift to, and how long would it take us

to get there?"

Cap'n Bill was forced to admit he didn't know. The Ork

could fly away from the island any time it wished to, but

the queer creature was loyal to his new friends and

refused to leave them in such a lonely, forsaken place.

It was when Trot urged him to go, on this fourth

morning, that the Ork had his happy thought.

"I will go," said he, "if you two will agree to ride

upon my back."

"We are too heavy; you might drop us," objected

Cap'n Bill.

"Yes, you are rather heavy for a long journey,"

acknowledged the Ork, "but you might eat of those

lavender berries and become so small that I could carry

you with ease."

This quaint suggestion startled Trot and she looked

gravely at the speaker while she considered it, but Cap'n

Bill gave a scornful snort and asked:

"What would become of us afterward? We wouldn't be much

good if we were some two or three inches high. No, Mr.

Ork, I'd rather stay here, as I am, than be a hop-o'-mythumb

somewhere else."

"Why couldn't you take some of the dark purple berries

along with you, to eat after we had reached our

destination?" inquired the Ork. "Then you could grow big

again whenever you pleased."

Trot clapped her hands with delight.

"That's it!" she exclaimed. "Let's do it, Cap'n Bill."

The old sailor did not like the idea at first, but he

thought it over carefully and the more he thought the

better it seemed.

"How could you manage to carry us, if we were so

small?" he asked.

"I could put you in a paper bag, and tie the bag around

my neck."

"But we haven't a paper bag," objected Trot.

The Ork looked at her.

"There's your sunbonnet," it said presently, "which is

hollow in the middle and has two strings that you could

tie around my neck."

Trot took off her sunbonnet and regarded it critically.

Yes, it might easily hold both her and Cap'n Bill, after

they had eaten the lavender berries and been reduced in

size. She tied the strings around the Ork's neck and the

Page 28

Baum, Frank - The Scarecrow of Oz

sunbonnet made a bag in which two tiny people might ride

without danger of falling out. So she said:

"I b'lieve we'll do it that way, Cap'n."

Cap'n Bill groaned but could make no logical

objection except that the plan seemed to him quite

dangerous -- and dangerous in more ways than one.

"I think so, myself," said Trot soberly. "But nobody

can stay alive without getting into danger sometimes, and

danger doesn't mean getting hurt, Cap'n; it only means we

might get hurt. So I guess we'll have to take the risk."

"Let's go and find the berries," said the Ork.

They said nothing to Pessim, who was sitting on his

stool and scowling dismally as he stared at the ocean,

but started at once to seek the trees that bore the magic

fruits. The Ork remembered very well where the lavender

berries grew and led his companions quickly to the spot.

Cap'n Bill gathered two berries and placed them

carefully in his pocket. Then they went around to the

east side of the island and found the tree that bore the

dark purple berries.

"I guess I'll take four of these," said the sailor-man,

so in case one doesn't make us grow big we can eat

another."

"Better take six," advised the Ork. "It's well to

be on the safe side, and I'm sure these trees grow

nowhere else in all the world."

So Cap'n Bill gathered six of the purple berries and

with their precious fruit they returned to the shed to

big good-bye to Pessim. Perhaps they would not have

granted the surly little man this courtesy had they not

wished to use him to tie the sunbonnet around the Ork's

neck.

When Pessim learned they were about to leave him he at

first looked greatly pleased, but he suddenly recollected

that nothing ought to please him and so began to grumble

about being left alone.

"We knew it wouldn't suit you," remarked Cap'n Bill.

"It didn't suit you to have us here, and it won't suit

you to have us go away."

"That is quite true," admitted Pessim. "I haven't been

suited since I can remember; so it doesn't matter to me

in the least whether you go or stay."

He was interested in their experiment, however, and

willingly agreed to assist, although he prophesied

they would fall out of the sunbonnet on their way and

be either drowned in the ocean or crushed upon some

rocky shore. This uncheerful prospect did not daunt

Trot, but it made Cap'n Bill quite nervous.

"I will eat my berry first," said Trot, as she placed

her sunbonnet on the ground, in such manner that they

Page 29

Baum, Frank - The Scarecrow of Oz

could get into it.

Then she ate the lavender berry and in a few seconds

became so small that Cap'n Bill picked her up gently with

his thumb and one finger and placed her in the middle of

the sunbonnet. Then he placed beside her the six purple

berries -- each one being about as big as the tiny Trot's

head -- and all preparations being now made the old

sailor ate his lavender berry and became very small --

wooden leg and all!

Cap'n Bill stumbled sadly in trying to climb over the

edge of the sunbonnet and pitched in beside Trot

headfirst, which caused the unhappy Pessim to laugh with

glee. Then the King of the Island picked up the sunbonnet

-- so rudely that he shook its occupants like peas in a

pod -- and tied it, by means of its strings, securely

around the Ork's neck.

"I hope, Trot, you sewed those strings on tight," said

Cap'n Bill anxiously.

"Why, we are not very heavy, you know," she replied,

"so I think the stitches will hold. But be careful and

not crush the berries, Cap'n."

"One is jammed already," he said, looking at them.

"All ready?" asked the Ork.

"Yes!" they cried together, and Pessim came close to

the sunbonnet and called out to them: "You'll be smashed

or drowned, I'm sure you will! But farewell, and good

riddance to you."

The Ork was provoked by this unkind speech, so he

turned his tail toward the little man and made it revolve

so fast that the rush of air tumbled Pessim over backward

and he rolled several times upon the ground before he

could stop himself and sit up. By that time the Ork was

high in the air and speeding swiftly over the ocean.

Chapter Six

The Flight of the Midgets

Cap'n Bill and Trot rode very comfortably in the

sunbonnet. The motion was quite steady, for they

weighed so little that the Ork flew without effort. Yet

they were both somewhat nervous about their future

fate and could not help wishing they were safe on

land and their natural size again.

"You're terr'ble small, Trot," remarked Cap'n Bill,

looking at his companion.

"Same to you, Cap'n," she said with a laugh; "but

as long as we have the purple berries we needn't

worry about our size."

Page 30

Baum, Frank - The Scarecrow of Oz

"In a circus," mused the old man, "we'd be curiosities.

But in a sunbonnet -- high up in the air -- sailin' over a

big, unknown ocean -- they ain't no word in any

booktionary to describe us."

"Why, we're midgets, that's all," said the little girl.

The Ork flew silently for a long time. The slight swaying

of the sunbonnet made Cap'n Bill drowsy, and he began to

doze. Trot, however, was wide awake, and after enduring

the monotonous journey as long as she was able she called

out:

"Don't you see land anywhere, Mr. Ork?"

"Not yet," he answered. "This is a big ocean and I've

no idea in which direction the nearest land to that

island lies; but if I keep flying in a straight line I'm

sure to reach some place some time."

That seemed reasonable, so the little people in the

sunbonnet remained as patient as possible; that is, Cap'n

Bill dozed and Trot tried to remember her geography

lessons so she could figure out what land they were

likely to arrive at.

For hours and hours the Ork flew steadily, keeping to

the straight line and searching with his eyes the horizon

of the ocean for land. Cap'n Bill was fast asleep and

snoring and Trot had laid her head on his shoulder to

rest it when suddenly the Ork exclaimed:

"There! I've caught a glimpse of land, at last."

At this announcement they roused themselves. Cap'n Bill

stood up and tried to peek over the edge of the

sunbonnet.

"What does it look like?" he inquired.

"Looks like another island," said the Ork; "but I can

judge it better in a minute or two."

"I don't care much for islands, since we visited that

other one," declared Trot.

Soon the Ork made another announcement.

"It is surely an island, and a little one, too," said

he. "But I won't stop, because I see a much bigger land

straight ahead of it."

"That's right," approved Cap'n Bill. "The bigger the

land, the better it will suit us."

"It's almost a continent," continued the Ork after a

brief silence, during which he did not decrease the speed

of his flight. "I wonder if it can be Orkland, the place

I have been seeking so long?"

"I hope not," whispered Trot to Cap'n Bill -- so softly

that the Ork could not hear her -- "for I shouldn't like

to be in a country where only Orks live. This one Ork

isn't a bad companion, but a lot of him wouldn't be much

Page 31

Baum, Frank - The Scarecrow of Oz

fun."

After a few more minutes of flying the Ork called out

in a sad voice:

"No! this is not my country. It's a place I have never

seen before, although I have wandered far and wide. It

seems to be all mountains and deserts and green valleys

and queer cities and lakes and rivers --mixed up in a

very puzzling way."

"Most countries are like that," commented Cap'n Bill.

"Are you going to land?"

"Pretty soon," was the reply. "There is a mountain

peak just ahead of me. What do you say to our landing on

that?"

"All right," agreed the sailor-man, for both he and

Trot were getting tired of riding in the sunbonnet and

longed to set foot on solid ground again.

So in a few minutes the Ork slowed down his speed and

then came to a stop so easily that they were scarcely

jarred at all. Then the creature squatted down until the

sunbonnet rested on the ground, and began trying to

unfasten with its claws the knotted strings.

This proved a very clumsy task, because the strings

were tied at the back of the Ork's neck, just where his

claws would not easily reach. After much fumbling he

said:

"I'm afraid I can't let you out, and there is no one

near to help me."

This was at first discouraging, but after a little

thought Cap'n Bill said:

"If you don't mind, Trot, I can cut a slit in your

sunbonnet with my knife."

"Do," she replied. "The slit won't matter, 'cause I can

sew it up again afterward, when I am big."

So Cap'n Bill got out his knife, which was just as

small, in proportion, as he was, and after considerable

trouble managed to cut a long slit in the sunbonnet.

First he squeezed through the opening himself and

then helped Trot to get out.

When they stood on firm ground again their first act

was to begin eating the dark purple berries which they

had brought with them. Two of these Trot had guarded

carefully during the long journey, by holding them in her

lap, for their safety meant much to the tiny people.

"I'm not very hungry," said the little girl as she

handed a berry to Cap'n Bill, "but hunger doesn't count,

in this case. It's like taking medicine to make you well,

so we must manage to eat 'em, somehow or other."

But the berries proved quite pleasant to taste and as

Cap'n Bill and Trot nibbled at their edges their forms

Page 32

Baum, Frank - The Scarecrow of Oz

began to grow in size -- slowly but steadily. The bigger

they grew the easier it was for them to eat the berries,

which of course became smaller to them, and by the time

the fruit was eaten our friends had regained their

natural size.

The little girl was greatly relieved when she found

herself as large as she had ever been, and Cap'n Bill

shared her satisfaction; for, although they had seen the

effect of the berries on the Ork, they had not been sure

the magic fruit would have the same effect on human

beings, or that the magic would work in any other country

than that in which the berries grew.

"What shall we do with the other four berries?"

asked Trot, as she picked up her sunbonnet, marveling

that she had ever been small. enough to ride in it.

"They're no good to us now, are they, Cap'n?"

"I'm not sure as to that," he replied. "If they were

eaten by one who had never eaten the lavender berries,

they might have no effect at all; but then, contrarywise,

they might. One of 'em has got badly jammed, so I'll

throw it away, but the other three I b'lieve I'll carry

with me. They're magic things, you know, and may come

handy to us some time."

He now searched in his big pockets and drew out a small

wooden box with a sliding cover. The sailor had kept an

assortment of nails, of various sizes, in this box, but

those he now dumped loosely into his pocket and in the

box placed the three sound purple berries.

When this important matter was attended to they found

time to look about them and see what sort of place the

Ork had landed them in.

Chapter Seven

The Bumpy Man

The mountain on which they had alighted was not a

barren waste, but had on its sides patches of green

grass, some bushes, a few slender trees and here and

there masses of tumbled rocks. The sides of the slope

seemed rather steep, but with care one could climb up or

down them with ease and safety. The view from where they

now stood showed pleasant valleys and fertile hills lying

below the heights. Trot thought she saw some houses of

queer shapes scattered about the lower landscape, and

there were moving dots that might be people or animals,

yet were too far away for her to see them clearly.

Not far from the place where they stood was the top of

the mountain, which seemed to be flat, so the Ork

proposed to his companions that he would fly up and see

what was there.

"That's a good idea," said Trot, "'cause it's getting

toward evening and we'll have to find a place to sleep."

Page 33

Baum, Frank - The Scarecrow of Oz

The Ork had not been gone more than a few minutes when

they saw him appear on the edge of the top which was

nearest them.

"Come on up!" he called.

So Trot and Cap'n Bill began to ascend the steep

slope and it did not take them long to reach the place

where the Ork awaited them.

Their first view of the mountain top pleased them very

much. It was a level space of wider extent than they had

guessed and upon it grew grass of a brilliant green

color. In the very center stood a house built of stone

and very neatly constructed. No one was in sight, but

smoke was coming from the chimney, so with one accord all

three began walking toward the house.

"I wonder," said Trot, "in what country we are, and if

it's very far from my home in California." "Can't say as

to that, partner," answered Cap'n Bill, "but I'm mighty

certain we've come a long way since we struck that

whirlpool."

"Yes," she agreed, with a sigh, "it must be miles and

miles!"

"Distance means nothing," said the Ork. "I have flown

pretty much all over the world, trying to find my home,

and it is astonishing how many little countries there

are, hidden away in the cracks and corners of this big

globe of Earth. If one travels, he may find some new

country at every turn, and a good many of them have never

yet been put upon the maps."

"P'raps this is one of them," suggested Trot.

They reached the house after a brisk walk and Cap'n

Bill knocked upon the door. It was at once opened by a

rugged looking man who had "bumps all over him," as Trot

afterward declared. There were bumps on his head, bumps

on his body and bumps on his arms and legs and hands.

Even his fingers had bumps on the ends of them. For dress

he wore an old gray suit of fantastic design, which

fitted him very badly because of the bumps it covered but

could not conceal.

But the Bumpy Man's eyes were kind and twinkling

in expression and as soon as he saw his visitors he

bowed low and said in a rather bumpy voice:

"Happy day! Come in and shut the door, for it grows

cool when the sun goes down. Winter is now upon us."

"Why, it isn't cold a bit, outside," said Trot, "so it

can't be winter yet."

"You will change your mind about that in a little

while," declared the Bumpy Man. "My bumps always tell me

the state of the weather, and they feel just now as if a

snowstorm was coming this way. But make yourselves at

home, strangers. Supper is nearly ready and there is food

enough for all."

Page 34

Baum, Frank - The Scarecrow of Oz

Inside the house there was but one large room, simply

but comfortably furnished. It had benches, a table and a

fireplace, all made of stone. On the hearth a pot was

bubbling and steaming, and Trot thought it had a rather

nice smell. The visitors seated themselves upon the

benches -- except the Ork. which squatted by the fireplace

-- and the Bumpy Man began stirring the kettle briskly.

"May I ask what country this is, sir?" inquired Cap'n

Bill.

"Goodness me -- fruit-cake and apple-sauce! --don't you

know where you are?" asked the Bumpy Man, as he stopped

stirring and looked at the speaker in surprise.

"No," admitted Cap'n Bill. "We've just arrived."

"Lost your way?" questioned the Bumpy Man.

"Not exactly," said Cap'n Bill. "We didn't have any way

to lose."

"Ah!" said the Bumpy Man, nodding his bumpy head.

"This," he announced, in a solemn, impressive voice, "is

the famous Land of Mo."

"Oh!" exclaimed the sailor and the girl, both in one

breath. But, never having heard of the Land of Mo, they

were no wiser than before.

"I thought that would startle you," remarked the Bumpy

Man, well pleased, as he resumed his stirring. The Ork

watched him a while in silence and then asked:

"Who may you be?"

"Me?" answered the Bumpy Man. "Haven't you heard of me?

Gingerbread and lemon-juice! I'm known, far and wide, as

the Mountain Ear."

They all received this information in silence at first,

for they were trying to think what he could mean. Finally

Trot mustered up courage to ask:

"What is a Mountain Ear, please?"

For answer the man turned around and faced them, waving

the spoon with which he had been stirring the kettle, as

he recited the following verses in a singsong tone of

voice:

"Here's a mountain, hard of hearing,

That's sad-hearted and needs cheering,

So my duty is to listen to all sounds that Nature makes,

So the hill won't get uneasy --

Get to coughing, or get sneezy --

For this monster bump, when frightened, is quite liable to

quakes.

Page 35

Baum, Frank - The Scarecrow of Oz

"You can hear a bell that's ringing;

I can feel some people's singing;

But a mountain isn't sensible of what goes on, and so

When I hear a blizzard blowing

Or it's raining hard, or snowing,

I tell it to the mountain and the mountain seems to know.

"Thus I benefit all people

While I'm living on this steeple,

For I keep the mountain steady so my neighbors all may thrive.

With my list'ning and my shouting

I prevent this mount from spouting,

And that makes me so important that I'm glad that I'm alive."

When he had finished these lines of verse the Bumpy Man

turned again to resume his stirring. The Ork laughed

softly and Cap'n Bill whistled to himself and Trot made

up her mind that the Mountain Ear must be a little crazy.

But the Bumpy Man seemed satisfied that he had explained

his position fully and presently he placed four stone

plates upon the table and then lifted the kettle from the

fire and poured some of its contents on each of the

plates. Cap'n Bill and Trot at once approached the table,

for they were hungry, but when she examined her plate the

little girl exclaimed:

"Why, it's molasses candy!"

"To be sure," returned the Bumpy Man, with a pleasant

smile. "Eat it quick, while it's hot, for it cools very

quickly this winter weather."

With this he seized a stone spoon and began putting the

hot molasses candy into his mouth, while the others

watched him in astonishment.

"Doesn't it burn you?" asked the girl.

"No indeed," said he. "Why don't you eat? Aren't you

hungry?"

"Yes," she replied, "I am hungry. But we usually eat

our candy when it is cold and hard. We always pull

molasses candy before we eat it."

"Ha, ha, ha!" laughed the Mountain Ear. "What a funny

idea! Where in the world did you come from?"

"California," she said.

"California! Pooh! there isn't any such place. I've

heard of every place in the Land of Mo, but I never

before heard of California."

"It isn't in the Land of Mo," she explained.

Page 36

Baum, Frank - The Scarecrow of Oz

"Then it isn't worth talking about," declared the

Bumpy Man, helping himself again from the steaming

kettle, for he had been eating all the time he talked.

"For my part," sighed Cap'n Bill, "I'd like a decent

square meal, once more, just by way of variety. In the

last place there was nothing but fruit to eat, and here

it's worse, for there's nothing but candy."

"Molasses candy isn't so bad," said Trot. "Mine's

nearly cool enough to pull, already. Wait a bit, Cap'n,

and you can eat it."

A little later she was able to gather the candy from

the stone plate and begin to work it back and forth with

her hands. The Mountain Ear was greatly amazed at this

and watched her closely. It was really good candy and

pulled beautifully, so that Trot was soon ready to cut it

into chunks for eating.

Cap'n Bill condescended to eat one or two pieces and

the Ork ate several, but the Bumpy Man refused to try it.

Trot finished the plate of candy herself and then asked

for a drink of water.

"Water?" said the Mountain Ear wonderingly. "What is

that?"

"Something to drink. Don't you have water in Mo?"

"None that ever I heard of," said he. "But I can give

you some fresh lemonade. I caught it in a jar the last

time it rained, which was only day before yesterday."

"Oh, does it rain lemonade here?" she inquired.

"Always; and it is very refreshing and healthful."

With this he brought from a cupboard a stone jar and a

dipper, and the girl found it very nice lemonade, indeed.

Cap'n Bill liked it, too; but the Ork would not touch it.

"If there is no water in this country, I cannot stay

here for long," the creature declared. "Water means

life to man and beast and bird."

"There must be water in lemonade," said Trot.

"Yes," answered the Ork, "I suppose so; but there are

other things in it, too, and they spoil the good water."

The day's adventures had made our wanderers tired, so

the Bumpy Man brought them some blankets in which they

rolled themselves and then lay down before the fire,

which their host kept alive with fuel all through the

night. Trot wakened several times and found the Mountain

Ear always alert and listening intently for the slightest

sound. But the little girl could hear no sound at all

except the snores of Cap'n Bill.

Page 37

Baum, Frank - The Scarecrow of Oz

Chapter Eight

Button-Bright is Lost and Found Again

"Wake up -- wake up!" called the voice of the Bumpy

Man. "Didn't I tell you winter was coming? I could hear

it coming with my left ear, and the proof is that it is

now snowing hard outside."

"Is it?" said Trot, rubbing her eyes and creeping out

of her blanket. "Where I live, in California, I have

never seen snow, except far away on the tops of high

mountains."

"Well, this is the top of a high mountain," returned

the bumpy one, "and for that reason we get our heaviest

snowfalls right here."

The little girl went to the window and looked out. The

air was filled with falling white flakes, so large in

size and so queer in form that she was puzzled.

"Are you certain this is snow?" she asked.

"To be sure. I must get my snow-shovel and turn out to

shovel a path. Would you like to come with me?"

"Yes," she said, and followed the Bumpy Man out when he

opened the door. Then she exclaimed: "Why, it isn't cold

a bit!"

"Of course not," replied the man. "It was cold last

night, before the snowstorm; but snow, when it falls, is

always crisp and warm."

Trot gathered a handful of it.

"Why, it's popcorn?" she cried.

"Certainly; all snow is popcorn. What did you expect it

to be?"

"Popcorn is not snow in my country."

"Well, it is the only snow we have in the Land of Mo,

so you may as well make the best of it," said he, a

little impatiently. "I'm not responsible for the absurd

things that happen in your country, and when you're in Mo

you must do as the Momen do. Eat some of our snow, and

you will find it is good. The only fault I find with our

snow is that we get too much of it at times."

With this the Bumpy Man set to work shoveling a path

and he was so quick and industrious that he piled up the

popcorn in great banks on either side of the trail that

led to the mountain-top from the plains below. While he

worked, Trot ate popcorn and found it crisp and slightly

warm, as well as nicely salted and buttered. Presently

Cap'n Bill came out of the house and joined her.

"What's this?" he asked.

"Mo snow," said she. "But it isn't real snow, although

Page 38

Baum, Frank - The Scarecrow of Oz

it falls from the sky. It's popcorn."

Cap'n Bill tasted it; then he sat down in the path and

began to eat. The Ork came out and pecked away with its

bill as fast as it could. They all liked popcorn and they

all were hungry this morning.

Meantime the flakes of "Mo snow" came down so fast that

the number of them almost darkened the air. The Bumpy Man

was now shoveling quite a distance down the mountainside,

while the path behind him rapidly filled up with

fresh-fallen popcorn. Suddenly Trot heard him call out:

"Goodness gracious -- mince pie and pancakes! -- here

is some one buried in the snow."

She ran toward him at once and the others followed,

wading through the corn and crunching it underneath their

feet. The Mo snow was pretty deep where the Bumpy Man was

shoveling and from beneath a great bank of it he had

uncovered a pair of feet.

"Dear me! Someone has been lost in the storm," said

Cap'n Bill. "I hope he is still alive. Let's pull him out

and see."

He took hold of one foot and the Bumpy Man took hold of

the other. Then they both pulled and out from the heap of

popcorn came a little boy. He was dressed in a brown

velvet jacket and knickerbockers, with brown stockings,

buckled shoes and a blue shirt-waist that had frills down

its front. When drawn from the heap the boy was chewing a

mouthful of popcorn and both his hands were full of it.

So at first he couldn't speak to his rescuers but lay

quite still and eyed them calmly until he had swallowed

his mouthful. Then he said:

"Get my cap," and stuffed more popcorn into his mouth.

While the Bumpy Man began shoveling into the corn-bank

to find the boy's cap, Trot was laughing joyfully and

Cap'n Bill had a broad grin on his face. The Ork looked

from one to another and asked:

"Who is this stranger?"

"Why, it's Button-Bright, of course," answered Trot.

"If anyone ever finds a lost boy, he can make up his mind

it's Button-Bright. But how he ever came to be lost in

this far-away country is more'n I can make out."

"Where does he belong?" inquired the Ork.

"His home used to be in Philadelphia, I think; but I'm

quite sure Button-Bright doesn't belong anywhere."

"That's right," said the boy, nodding his head as he

swallowed the second mouthful.

"Everyone belongs somewhere," remarked the Ork.

"Not me," insisted Button-Bright. "I'm half way round

the world from Philadelphia, and I've lost my Magic

Umbrella, that used to carry me anywhere. Stands to

Page 39

Baum, Frank - The Scarecrow of Oz

reason that if I can't get back I haven't any home. But I

don't care much. This is a pretty good country, Trot.

I've had lots of fun here."

By this time the Mountain Ear had secured the boy's cap

and was listening to the conversation with much interest.

"It seems you know this poor, snow-covered castaway,"

he said.

"Yes, indeed," answered Trot. "We made a journey

together to Sky Island, once, and were good friends."

"Well, then I'm glad I saved his life," said the Bumpy

Man.

"Much obliged, Mr. Knobs," said Button-Bright, sitting

up and staring at him, "but I don't believe you've saved

anything except some popcorn that I might have eaten had

you not disturbed me. It was nice and warm in that bank

of popcorn, and there was plenty to eat. What made you

dig me out? And what makes you so bumpy everywhere?"

"As for the bumps," replied the man, looking at himself

with much pride, "I was born with them and I suspect they

were a gift from the fairies. They make me look rugged

and big, like the mountain I serve."

"All right," said Button-Bright and began eating

popcorn again.

It had stopped snowing, now, and great flocks of birds

were gathering around the mountain-side, eating the

popcorn with much eagerness and scarcely noticing the

people at all. There were birds of every size and color,

most of them having gorgeous feathers and plumes.

"Just look at them!" exclaimed the Ork scornfully.

"Aren't they dreadful creatures, all covered with

feathers?"

"I think they're beautiful," said Trot, and this

made the Ork so indignant that he went back into the

house and sulked.

Button-Bright reached out his hand and caught a big

bird by the leg. At once it rose into the air and it was

so strong that it nearly carried the little boy with it.

He let go the leg in a hurry and the bird flew down again

and began to eat of the popcorn, not being frightened in

the least.

This gave Cap'n Bill an idea. He felt in his pocket and

drew out several pieces of stout string. Moving very

quietly, so as to not alarm the birds, he crept up to

several of the biggest ones and tied cords around their

legs, thus making them prisoners. The birds were so

intent on their eating that they did not notice what had

happened to them, and when about twenty had been captured

in this manner Cap'n Bill tied the ends of all the

strings together and fastened them to a huge stone, so

they could not escape.

The Bumpy Man watched the old sailor's actions

Page 40

Baum, Frank - The Scarecrow of Oz

with much curiosity

"The birds will be quiet until they've eaten up all the

snow," he said, "but then they will want to fly away to

their homes. Tell me, sir, what will the poor things do

when they find they can't fly?"

"It may worry 'em a little," replied Cap'n Bill, "but

they're not going to be hurt if they take it easy and

behave themselves."

Our friends had all made a good breakfast of the

delicious popcorn and now they walked toward the house

again. Button-Bright walked beside Trot and held her hand

in his, because they were old friends and he liked the

little girl very much. The boy was not so old as Trot,

and small as she was he was half a head shorter in

height. The most remarkable thing about Button-Bright was

that he was always quiet and composed, whatever happened,

and nothing was ever able to astonish him. Trot liked him

because he was not rude and never tried to plague her.

Cap'n Bill liked him because he had found the boy

cheerful and brave at all times, and willing to do

anything he was asked to do.

When they came to the house Trot sniffed the air and

asked "Don't I smell perfume?"

"I think you do," said the Bumpy Man. "You smell

violets, and that proves there is a breeze springing up

from the south. All our winds and breezes are perfumed

and for that reason we are glad to have them blow in our

direction. The south breeze always has a violet odor; the

north breeze has the fragrance of wild roses; the east

breeze is perfumed with lilies-of-the-valley and the west

wind with lilac blossoms. So we need no weathervane to

tell us which way the wind is blowing. We have only to

smell the perfume and it informs us at once."

Inside the house they found the Ork, and Button-Bright

regarded the strange, birdlike creature with curious

interest. After examining it closely for a time he asked:

"Which way does your tail whirl?"

"Either way," said the Ork.

Button-Bright put out his hand and tried to spin it.

"Don't do that!" exclaimed the Ork.

"Why not? " inquired the boy.

"Because it happens to be my tail, and I reserve the

right to whirl it myself," explained the Ork.

"Let's go out and fly somewhere," proposed Button-

Bright. "I want to see how the tail works."

"Not now," said the Ork. "I appreciate your interest in

me, which I fully deserve; but I only fly when I am going

somewhere, and if I got started I might not stop."

"That reminds me," remarked Cap'n Bill, "to ask you,

Page 41

Baum, Frank - The Scarecrow of Oz

friend Ork, how we are going to get away from here?"

"Get away!" exclaimed the Bumpy Man. "Why don't you

stay here? You won't find any nicer place than Mo."

"Have you been anywhere else, sir?"

"No; I can't say that I have," admitted the Mountain

Ear.

"Then permit me to say you're no judge," declared Cap'n

Bill. "But you haven't answered my question, friend Ork.

How are we to get away from this mountain?"

The Ork reflected a while before he answered.

"I might carry one of you -- the boy or the girl --upon

my back," said he, "but three big people are more than I

can manage, although I have carried two of you for a

short distance. You ought not to have eaten those purple

berries so soon."

"P'r'aps we did make a mistake," Cap'n Bill

acknowledged.

"Or we might have brought some of those lavender

berries with us, instead of so many purple ones,"

suggested Trot regretfully.

Cap'n Bill made no reply to this statement, which

showed he did not fully agree with the little girl; but

he fell into deep thought, with wrinkled brows, and

finally he said:

"If those purple berries would make anything grow

bigger, whether it'd eaten the lavender ones or not,

I could find a way out of our troubles."

They did not understand this speech and looked at

the old sailor as if expecting him to explain what he

meant. But just then a chorus of shrill cries rose from

outside.

"Here! Let me go -- let me go!" the voices seemed to

say. "Why are we insulted in this way? Mountain Ear, come

and help us!"

Trot ran to the window and looked out.

"It's the birds you caught, Cap'n," she said. "I didn't

know they could talk."

"Oh, yes; all the birds in Mo are educated to talk,"

said the Bumpy Man. Then he looked at Cap'n Bill uneasily

and added: "Won't you let the poor things go?"

"I'll see," replied the sailor, and walked out to where

the birds were fluttering and complaining because the

strings would not allow them to fly away.

"Listen to me!" he cried, and at once they became

still. "We three people who are strangers in your land

want to go to some other country, and we want three of

you birds to carry us there. We know we are asking a

Page 42

Baum, Frank - The Scarecrow of Oz

great favor, but it's the only way we can think of --

excep' walkin', an' I'm not much good at that because

I've a wooden leg. Besides, Trot an' Button-Bright are

too small to undertake a long and tiresome journey. Now,

tell me: Which three of you birds will consent to carry

us?"

The birds looked at one another as if greatly

astonished. Then one of them replied: "You must be crazy,

old man. Not one of us is big enough to fly with even the

smallest of your party."

"I'll fix the matter of size," promised Cap'n Bill. "If

three of you will agree to carry us, I'll make you big

an' strong enough to do it, so it won't worry you a bit."

The birds considered this gravely. Living in a magic

country, they had no doubt but that the strange onelegged

man could do what he said. After a little, one of

them asked:

"If you make us big, would we stay big always?"

"I think so," replied Cap'n Bill.

They chattered a while among themselves and then the

bird that had first spoken said: "I'll go, for one."

"So will I," said another; and after a pause a third

said: "I'll go, too."

Perhaps more would have volunteered, for it seemed that

for some reason they all longed to be bigger than they

were; but three were enough for Cap'n Bill's purpose and

so he promptly released all the others, who immediately

flew away.

The three that remained were cousins, and all were of

the same brilliant plumage and in size about as large as

eagles. When Trot questioned them she found they were

quite young, having only abandoned their nests a few

weeks before. They were strong young birds, with clear,

brave eyes, and the little girl decided they were the

most beautiful of all the feathered creatures she had

ever seen.

Cap'n Bill now took from his pocket the wooden box with

the sliding cover and removed the three purple berries,

which were still in good condition.

"Eat these," he said, and gave one to each of the

birds. They obeyed, finding the fruit very pleasant to

taste. In a few seconds they began to grow in size and

grew so fast that Trot feared they would never stop. But

they finally did stop growing, and then they were much

larger than the Ork, and nearly the size of full-grown

ostriches.

Cap'n Bill was much pleased by this result.

"You can carry us now, all right," said he.

The birds strutted around with pride, highly pleased

with their immense size.

Page 43

Baum, Frank - The Scarecrow of Oz

"I don't see, though," said Trot doubtfully, "how

we're going to ride on their backs without falling off."

"We're not going to ride on their backs," answered

Cap'n Bill. "I'm going to make swings for us to ride in."

He then asked the Bumpy Man for some rope, but the man

had no rope. He had, however, an old suit of gray clothes

which he gladly presented to Cap'n Bill, who cut the

cloth into strips and twisted it so that it was almost as

strong as rope. With this material he attached to each

bird a swing that dangled below its feet, and Button-

Bright made a trial flight in one of them to prove that

it was safe and comfortable. When all this had been

arranged one of the birds asked:

"Where do you wish us to take you?"

"Why, just follow the Ork," said Cap'n Bill. "He will

be our leader, and wherever the Ork flies you are to fly,

and wherever the Ork lands you are to land. Is that

satisfactory?"

The birds declared it was quite satisfactory, so Cap'n

Bill took counsel with the Ork.

"On our way here," said that peculiar creature, "I

noticed a broad, sandy desert at the left of me, on which

was no living thing."

"Then we'd better keep away from it," replied the

sailor.

"Not so," insisted the Ork. "I have found, on my

travels, that the most pleasant countries often lie in

the midst of deserts; so I think it would be wise for us

to fly over this desert and discover what lies beyond it.

For in the direction we came from lies the ocean, as we

well know, and beyond here is this strange Land of Mo,

which we do not care to explore. On one side, as we can

see from this mountain, is a broad expanse of plain, and

on the other the desert. For my part, I vote for the

desert."

"What do you say, Trot?" inquired Cap'n Bill.

"It's all the same to me," she replied.

No one thought of asking Button-Bright's opinion, so it

was decided to fly over the desert. They bade good-bye to

the Bumpy Man and thanked him for his kindness and

hospitality. Then they seated themselves in the swings --

one for each bird -- and told the Ork to start away and

they would follow.

The whirl of the Ork's tail astonished the birds at

first, but after he had gone a short distance they rose

in the air, carrying their passengers easily, and flew

with strong, regular strokes of their great wings in the

wake of their leader.

Page 44

Baum, Frank - The Scarecrow of Oz

Chapter Nine

The Kingdom of Jinxland

Trot rode with more comfort than she had expected,

although the swing swayed so much that she had to hold on

tight with both hands. Cap'n Bill's bird followed the

Ork, and Trot came next, with Button-Bright trailing

behind her. It was quite an imposing procession, but

unfortunately there was no one to see it, for the Ork had

headed straight for the great sandy desert and in a few

minutes after starting they were flying high over the

broad waste, where no living thing could exist.

The little girl thought this would be a bad place for

the birds to lose strength, or for the cloth ropes to

give way; but although she could not help feeling a

trifle nervous and fidgety she had confidence in the huge

and brilliantly plumaged bird that bore her, as well as

in Cap'n Bill's knowledge of how to twist and fasten a

rope so it would hold.

That was a remarkably big desert. There was nothing to

relieve the monotony of view and every minute seemed an

hour and every hour a day. Disagreeable fumes and gases

rose from the sands, which would have been deadly to the

travelers had they not been so high in the air. As it

was, Trot was beginning to feel sick, when a breath of

fresher air filled her nostrils and on looking ahead she

saw a great cloud of pink-tinted mist. Even while she

wondered what it could be, the Ork plunged boldly into

the mist and the other birds followed. She could see

nothing for a time, nor could the bird which carried her

see where the Ork had gone, but it kept flying as

sturdily as ever and in a few moments the mist was passed

and the girl saw a most beautiful landscape spread out

below her, extending as far as her eye could reach.

She saw bits of forest, verdure clothed hills, fields

of waving grain, fountains, rivers and lakes; and

throughout the scene were scattered groups of pretty

houses and a few grand castles and palaces.

Over all this delightful landscape -- which from Trot's

high perch seemed like a magnificent painted picture --

was a rosy glow such as we sometimes see in the west at

sunset. In this case, however, it was not in the west

only, but everywhere.

No wonder the Ork paused to circle slowly over this

lovely country. The other birds followed his action, all

eyeing the place with equal delight. Then, as with one

accord, the four formed a group and slowly sailed

downward. This brought them to that part of the newlydiscovered

land which bordered on the desert's edge; but

it was just as pretty here as anywhere, so the Ork and

the birds alighted and the three passengers at once got

out of their swings.

"Oh, Cap'n Bill, isn't this fine an' dandy?" exclaimed

Trot rapturously. "How lucky we were to discover this

beautiful country!"

Page 45

Baum, Frank - The Scarecrow of Oz

"The country seems rather high class, I'll admit,

Trot," replied the old sailor-man, looking around him,

"but we don't know, as yet, what its people are like."

"No one could live in such a country without being

happy and good -- I'm sure of that," she said earnestly.

"Don't you think so, Button-Bright?"

"I'm not thinking, just now," answered the little boy.

"It tires me to think, and I never seem to gain anything

by it. When we see the people who live here we will know

what they are like, and no 'mount of thinking will make

them any different."

"That's true enough," said the Ork. "But now I want to

make a proposal. While you are getting acquainted with

this new country, which looks as if it contains

everything to make one happy, I would like to fly along -

- all by myself -- and see if I can find my home on the

other side of the great desert. If I do, I will stay

there, of course. But if I fail to find Orkland I will

return to you in a week, to see if I can do anything more

to assist you."

They were sorry to lose their queer companion, but

could offer no objection to the plan; so the Ork bade

them good-bye and rising swiftly in the air, he flew over

the country and was soon lost to view in the distance.

The three birds which had carried our friends now

begged permission to return by the way they had come, to

their own homes, saying they were anxious to show their

families how big they had become. So Cap'n Bill and Trot

and Button-Bright all thanked them gratefully for their

assistance and soon the birds began their long flight

toward the Land of Mo. Being now left to themselves in

this strange land, the three comrades selected a pretty

pathway and began walking along it. They believed this

path would lead them to a splendid castle which they

espied in the distance, the turrets of which towered far

above the tops of the trees which surrounded it. It did

not seem very far away, so they sauntered on slowly,

admiring the beautiful ferns and flowers that lined the

pathway and listening to the singing of the birds and the

soft chirping of the grasshoppers.

Presently the path wound over a little hill. In a

valley that lay beyond the hill was a tiny cottage

surrounded by flower beds and fruit trees. On the shady

porch of the cottage they saw, as they approached, a

pleasant faced woman sitting amidst a group of children,

to whom she was telling stories. The children quickly

discovered the strangers and ran toward them with

exclamations of astonishment, so that Trot and her

friends became the center of a curious group, all

chattering excitedly. Cap'n Bill's wooden leg seemed to

arouse the wonder of the children, as they could not

understand why he had not two meat legs. This attention

seemed to please the old sailor, who patted the heads of

the children kindly and then, raising his hat to the

woman, he inquired:

"Can you tell us, madam, just what country this is?"

Page 46

Baum, Frank - The Scarecrow of Oz

She stared hard at all three of the strangers as she

replied briefly: "Jinxland."

"Oh!" exclaimed Cap'n Bill, with a puzzled look. "And

where is Jinxland, please?"

"In the Quadling Country," said she.

"What!" cried Trot, in sudden excitement. "Do you mean

to say this is the Quadling Country of the Land of Oz?"

"To be sure I do," the woman answered. "Every bit of

land that is surrounded by the great desert is the Land

of Oz, as you ought to know as well as I do; but I'm

sorry to say that Jinxland is separated from the rest of

the Quadling Country by that row of high mountains you

see yonder, which have such steep sides that no one can

cross them. So we live here all by ourselves, and are

ruled by our own King, instead of by Ozma of Oz."

"I've been to the Land of Oz before," said Button-

Bright, "but I've never been here."

"Did you ever hear of Jinxland before?" asked Trot.

"No," said Button-Bright.

"It is on the Map of Oz, though," asserted the woman,

"and it's a fine country, I assure you. If only," she

added, and then paused to look around her with a

frightened expression. "If only --" here she stopped

again, as if not daring to go on with her speech.

"If only what, ma'am?" asked Cap'n Bill.

The woman sent the children into the house. Then she

came closer to the strangers and whispered: "If only we

had a different King, we would be very happy and

contented."

"What's the matter with your King?" asked Trot,

curiously. But the woman seemed frightened to have said

so much. She retreated to her porch, merely saying:

"The King punishes severely any treason on the part of

his subjects."

"What's treason?" asked Button-Bright.

"In this case," replied Cap'n Bill, "treason seems to

consist of knockin' the King; but I guess we know his

disposition now as well as if the lady had said more."

"I wonder," said Trot, going up to the woman, "if you

could spare us something to eat. We haven't had anything

but popcorn and lemonade for a long time."

"Bless your heart! Of course I can spare you some

food," the woman answered, and entering her cottage she

soon returned with a tray loaded with sandwiches, cakes

and cheese. One of the children drew a bucket of clear,

cold water from a spring and the three wanderers ate

heartily and enjoyed the good things immensely.

Page 47

Baum, Frank - The Scarecrow of Oz

When Button-Bright could eat no more he filled the

pockets of his jacket with cakes and cheese, and not even

the children objected to this. Indeed they all seemed

pleased to see the strangers eat, so Cap'n Bill decided

that no matter what the King of Jinxland was like, the

people would prove friendly and hospitable.

"Whose castle is that, yonder, ma'am?" he asked, waving

his hand toward the towers that rose above the trees.

"It belongs to his Majesty, King Krewl." she said.

"Oh, indeed; and does he live there?"

"When he is not out hunting with his fierce courtiers

and war captains," she replied.

"Is he hunting now?" Trot inquired.

"I do not know, my dear. The less we know about the

King's actions the safer we are."

It was evident the woman did not like to talk about

King Krewl and so, having finished their meal, they said

good-bye and continued along the pathway.

"Don't you think we'd better keep away from that

King's castle, Cap'n?" asked Trot.

"Well," said he, "King Krewl would find out, sooner or

later, that we are in his country, so we may as well face

the music now. Perhaps he isn't quite so bad as that

woman thinks he is. Kings aren't always popular with

their people, you know, even if they do the best they

know how."

"Ozma is pop'lar," said Button-Bright.

"Ozma is diff'rent from any other Ruler, from all I've

heard," remarked Trot musingly, as she walked beside the

boy. "And, after all, we are really in the Land of Oz,

where Ozma rules ev'ry King and ev'rybody else. I never

heard of anybody getting hurt in her dominions, did you,

Button-Bright?"

"Not when she knows about it," he replied. "But those

birds landed us in just the wrong place, seems to me.

They might have carried us right on, over that row of

mountains, to the Em'rald City."

"True enough," said Cap'n Bill; "but they didn't, an'

so we must make the best of Jinxland. Let's try not to be

afraid."

"Oh, I'm not very scared," said Button-Bright, pausing

to look at a pink rabbit that popped its head out of a

hole in the field near by.

"Nor am I," added Trot. "Really, Cap'n, I'm so glad to

be anywhere at all in the wonderful fairyland of Oz that

I think I'm the luckiest girl in all the world. Dorothy

lives in the Em'rald City, you know, and so does the

Scarecrow and the Tin Woodman and Tik-Tok and the Shaggy

Page 48

Baum, Frank - The Scarecrow of Oz

Man -- and all the rest of 'em that we've heard so much

about -- not to mention Ozma, who must be the sweetest

and loveliest girl in all the world!"

"Take your time, Trot," advised Button-Bright. "You

don't have to say it all in one breath, you know. And you

haven't mentioned half of the curious people in the

Em'rald City."

"That 'ere Em'rald City," said Cap'n Bill impressively,

"happens to be on the other side o' those mountains, that

we're told no one is able to cross. I don't want to

discourage of you, Trot, but we're a'most as much

separated from your Ozma an' Dorothy as we were when we

lived in Californy."

There was so much truth in this statement that they all

walked on in silence for some time. Finally they reached

the grove of stately trees that bordered the grounds of

the King's castle. They had gone halfway through it when

the sound of sobbing, as of someone in bitter distress,

reached their ears and caused them to halt abruptly.

Chapter Ten

Pon, the Gardener's Boy

It was Button-Bright who first discovered, lying on his

face beneath a broad spreading tree near the pathway, a

young man whose body shook with the force of his sobs. He

was dressed in a long brown smock and had sandals on his

feet, betokening one in humble life. His head was bare

and showed a shock of brown, curly hair. Button-Bright

looked down on the young man and said:

"Who cares, anyhow?"

"I do!" cried the young man, interrupting his sobs to

roll over, face upward, that he might see who had spoken.

"I care, for my heart is broken!"

"Can't you get another one?" asked the little boy.

"I don't want another!" wailed the young man.

By this time Trot and Cap'n Bill arrived at the spot

and the girl leaned over and said in a sympathetic voice:

"Tell us your troubles and perhaps we may help you."

The youth sat up, then, and bowed politely. Afterward

he got upon his feet, but still kept wringing his hands

as he tried to choke down his sobs. Trot thought he was

very brave to control such awful agony so well.

"My name is Pon," he began. "I'm the gardener's boy."

"Then the gardener of the King is your father, I

suppose," said Trot.

Page 49

Baum, Frank - The Scarecrow of Oz

"Not my father, but my master," was the reply

"I do the work and the gardener gives the orders. And

it was not my fault, in the least, that the Princess

Gloria fell in love with me."

"Did she, really?" asked the little girl.

"I don't see why," remarked Button-Bright, staring at

the youth.

"And who may the Princess Gloria be?" inquired Cap'n

Bill.

"She is the niece of King Krewl, who is her guardian.

The Princess lives in the castle and is the loveliest and

sweetest maiden in all Jinxland. She is fond of flowers

and used to walk in the gardens with her attendants. At

such times, if I was working at my tasks, I used to cast

down my eyes as Gloria passed me; but one day I glanced

up and found her gazing at me with a very tender look in

her eyes. The next day she dismissed her attendants and,

coming to my side, began to talk with me. She said I had

touched her heart as no other young man had ever done. I

kissed her hand. Just then the King came around a bend in

the walk. He struck me with his fist and kicked me with

his foot. Then he seized the arm of the Princess and

rudely dragged her into the castle."

"Wasn't he awful!" gasped Trot indignantly.

"He is a very abrupt King," said Pon, "so it was the

least I could expect. Up to that time I had not thought

of loving Princess Gloria, but realizing it would be

impolite not to return her love, I did so. We met at

evening, now and then, and she told me the King wanted

her to marry a rich courtier named Googly-Goo, who is old

enough to be Gloria's father. She has refused Googly-Goo

thirty-nine times, but he still persists and has brought

many rich presents to bribe the King. On that account

King Krewl has commanded his niece to marry the old man,

but the Princess has assured me, time and again, that she

will wed only me. This morning we happened to meet in the

grape arbor and as I was respectfully saluting the cheek

of the Princess, two of the King's guards seized me and

beat me terribly before the very eyes of Gloria, whom the

King himself held back so she could not interfere."

"Why, this King must be a monster!" cried Trot.

"He is far worse than that," said Pon, mournfully.

"But, see here," interrupted Cap'n Bill, who had

listened carefully to Pon. "This King may not be so much

to blame, after all. Kings are proud folks, because

they're so high an' mighty, an' it isn't reasonable for a

royal Princess to marry a common gardener's boy."

"It isn't right," declared Button-Bright. "A Princess

should marry a Prince."

"I'm not a common gardener's boy," protested Pon. "If I

had my rights I would be the King instead of Krewl. As it

is, I'm a Prince, and as royal as any man in Jinxland."

Page 50

Baum, Frank - The Scarecrow of Oz

"How does that come?" asked Cap'n Bill.

"My father used to be the King and Krewl was his Prime

Minister. But one day while out hunting, King Phearse --

that was my father's name -- had a quarrel with Krewl and

tapped him gently on the nose with the knuckles of his

closed hand. This so provoked the wicked Krewl that he

tripped my father backward, so that he fell into a deep

pond. At once Krewl threw in a mass of heavy stones,

which so weighted down my poor father that his body could

not rise again to the surface. It is impossible to kill

anyone in this land, as perhaps you know, but when my

father was pressed down into the mud at the bottom of the

deep pool and the stones held him so he could never

escape, he was of no more use to himself or the world

than if he had died. Knowing this, Krewl proclaimed

himself King, taking possession of the royal castle and

driving all my father's people out. I was a small boy,

then, but when I grew up I became a gardener. I have

served King Krewl without his knowing that I am the son

of the same King Phearse whom he so cruelly made away

with."

"My, but that's a terr'bly exciting story!" said Trot,

drawing a long breath. "But tell us, Pon, who was

Gloria's father?"

"Oh, he was the King before my father," replied Pon.

"Father was Prime Minister for King Kynd, who was

Gloria's father. She was only a baby when King Kynd fell

into the Great Gulf that lies just this side of the

mountains -- the same mountains that separate Jinxland

from the rest of the Land of Oz. It is said the Great

Gulf has no bottom; but, however that may be, King Kynd

has never been seen again and my father became King in

his place."

"Seems to me," said Trot, "that if Gloria had her

rights she would be Queen of Jinxland."

"Well, her father was a King," admitted Pon, "and so

was my father; so we are of equal rank, although she's a

great lady and I'm a humble gardener's boy. I can't see

why we should not marry if we want to except that King

Krewl won't let us."

"It's a sort of mixed-up mess, taken altogether,"

remarked Cap'n Bill. "But we are on our way to visit King

Krewl, and if we get a chance, young man, we'll put in a

good word for you."

"Do, please!" begged Pon.

"Was it the flogging you got that broke your heart?"

inquired Button-Bright.

"Why, it helped to break it, of course," said Pon.

"I'd get it fixed up, if I were you," advised the boy,

tossing a pebble at a chipmunk in a tree. "You ought to

give Gloria just as good a heart as she gives you."

"That's common sense," agreed Cap'n Bill. So they left

Page 51

Baum, Frank - The Scarecrow of Oz

the gardener's boy standing beside the path, and resumed

their journey toward the castle.

Chapter Eleven

The Wicked King and Googly-Goo

When our friends approached the great doorway of the

castle they found it guarded by several soldiers dressed

in splendid uniforms. They were armed with swords and

lances. Cap'n Bill walked straight up to them and asked:

"Does the King happen to be at home?"

"His Magnificent and Glorious Majesty, King Krewl, is

at present inhabiting his Royal Castle," was the stiff

reply.

"Then I guess we'll go in an' say how-d'ye-do,"

continued Cap'n Bill, attempting to enter the doorway.

But a soldier barred his way with a lance.

"Who are you, what are your names, and where

do you come from?" demanded the soldier.

"You wouldn't know if we told you," returned the

sailor, "seein' as we're strangers in a strange land."

"Oh, if you are strangers you will be permitted to

enter," said the soldier, lowering his lance. "His

Majesty is very fond of strangers."

"Do many strangers come here?" asked Trot.

"You are the first that ever came to our country," said

the man. "But his Majesty has often said that if

strangers ever arrived in Jinxland he would see that they

had a very exciting time."

Cap'n Bill scratched his chin thoughtfully. He wasn't

very favorably impressed by this last remark. But he

decided that as there was no way of escape from Jinxland

it would be wise to confront the King boldly and try to

win his favor. So they entered the castle, escorted by

one of the soldiers.

It was certainly a fine castle, with many large rooms,

all beautifully furnished. The passages were winding and

handsomely decorated, and after following several of

these the soldier led them into an open court that

occupied the very center of the huge building. It was

surrounded on every side by high turreted walls, and

contained beds of flowers, fountains and walks of many

colored marbles which were matched together in quaint

designs. In an open space near the middle of the court

they saw a group of courtiers and their ladies, who

surrounded a lean man who wore upon his head a jeweled

crown. His face was hard and sullen and through the slits

of his half-closed eyelids the eyes glowed like coals of

fire. He was dressed in brilliant satins and velvets and

Page 52

Baum, Frank - The Scarecrow of Oz

was seated in a golden throne-chair.

This personage was King Krewl, and as soon as Cap'n

Bill saw him the old sailor knew at once that he was not

going to like the King of Jinxland.

"Hello! who's here?" said his Majesty, with a deep

scowl.

"Strangers, Sire," answered the soldier, bowing so low

that his forehead touched the marble tiles.

"Strangers, eh? Well, well; what an unexpected visit!

Advance, strangers, and give an account of yourselves."

The King's voice was as harsh as his features. Trot

shuddered a little but Cap'n Bill calmly replied:

"There ain't much for us to say, 'cept as we've arrived

to look over your country an' see how we like it. Judgin'

from the way you speak, you don't know who we are, or

you'd be jumpin' up to shake hands an' offer us seats.

Kings usually treat us pretty well, in the great big

Outside World where we come from, but in this little

kingdom -- which don't amount to much, anyhow -- folks

don't seem to 'a' got much culchure."

The King listened with amazement to this bold speech,

first with a frown and then gazing at the two children

and the old sailor with evident curiosity. The courtiers

were dumb with fear, for no one had ever dared speak in

such a manner to their self-willed, cruel King before.

His Majesty, however, was somewhat frightened, for cruel

people are always cowards, and he feared these mysterious

strangers might possess magic powers that would destroy

him unless he treated them well. So he commanded his

people to give the new arrivals seats, and they obeyed

with trembling haste.

After being seated, Cap'n Bill lighted his pipe and

began puffing smoke from it, a sight so strange to them

that it filled them all with wonder. Presently the King

asked:

"How did you penetrate to this hidden country? Did you

cross the desert or the mountains?"

"Desert," answered Cap'n Bill, as if the task were too

easy to be worth talking about.

"Indeed! No one has ever been able to do that before,"

said the King.

"Well, it's easy enough, if you know how," asserted

Cap'n Bill, so carelessly that it greatly impressed his

hearers. The King shifted in his throne uneasily. He was

more afraid of these strangers than before.

"Do you intend to stay long in Jinxland?" was his next

anxious question.

"Depends on how we like it," said Cap'n Bill. "Just now

I might suggest to your Majesty to order some rooms got

ready for us in your dinky little castle here. And a

Page 53

Baum, Frank - The Scarecrow of Oz

royal banquet, with some fried onions an' pickled tripe,

would set easy on our stomicks an' make us a bit happier

than we are now."

"Your wishes shall be attended to," said King Krewl,

but his eyes flashed from between their slits in a wicked

way that made Trot hope the food wouldn't be poisoned. At

the King's command several of his attendants hastened

away to give the proper orders to the castle servants and

no sooner were they gone than a skinny old man entered

the courtyard and bowed before the King.

This disagreeable person was dressed in rich velvets,

with many furbelows and laces. He was covered with golden

chains, finely wrought rings and jeweled ornaments. He

walked with mincing steps and glared at all the courtiers

as if he considered himself far superior to any or all of

them.

"Well, well, your Majesty; what news -- what news?" he

demanded, in a shrill, cracked voice.

The King gave him a surly look.

"No news, Lord Googly-Goo, except that strangers have

arrived," he said.

Googly-Goo cast a contemptuous glance at Cap'n Bill and

a disdainful one at Trot and Button-Bright. Then he said:

"Strangers do not interest me, your Majesty. But the

Princess Gloria is very interesting -- very interesting,

indeed! What does she say, Sire? Will she marry me?"

"Ask her," retorted the King.

"I have, many times; and every time she has refused."

"Well?" said the King harshly.

"Well," said Googly-Goo in a jaunty tone, "a bird

that can sing, and won't sing, must be made to sing."

"Huh!" sneered the King. "That's easy, with a bird; but

a girl is harder to manage."

"Still," persisted Googly-Goo, "we must overcome

difficulties. The chief trouble is that Gloria fancies

she loves that miserable gardener's boy, Pon. Suppose we

throw Pon into the Great Gulf, your Majesty?"

"It would do you no good," returned the King. "She

would still love him."

"Too bad, too bad!" sighed Googly-Goo. "I have laid

aside more than a bushel of precious gems --each worth a

king's ransom -- to present to your Majesty on the day I

wed Gloria."

The King's eyes sparkled, for he loved wealth above

everything; but the next moment he frowned deeply again.

"It won't help us to kill Pon," he muttered. "What we

must do is kill Gloria's love for Pon."

Page 54

Baum, Frank - The Scarecrow of Oz

"That is better, if you can find a way to do it,"

agreed Googly-Goo. "Everything would come right if you

could kill Gloria's love for that gardener's boy. Really,

Sire, now that I come to think of it, there must be fully

a bushel and a half of those jewels!"

Just then a messenger entered the court to say that the

banquet was prepared for the strangers. So Cap'n Bill,

Trot and Button-Bright entered the castle and were taken

to a room where a fine feast was spread upon the table.

"I don't like that Lord Googly-Goo," remarked Trot as

she was busily eating.

"Nor I," said Cap'n Bill. "But from the talk we heard I

guess the gardener's boy won't get the Princess."

"Perhaps not," returned the girl; "but I hope old

Googly doesn't get her, either."

"The King means to sell her for all those jewels,"

observed Button-Bright, his mouth half full of cake and

jam.

"Poor Princess!" sighed Trot. "I'm sorry for her,

although I've never seen her. But if she says no to

Googly-Goo, and means it, what can they do?"

"Don't let us worry about a strange Princess," advised

Cap'n Bill. "I've a notion we're not too safe, ourselves,

with this cruel King."

The two children felt the same way and all three were

rather solemn during the remainder of the meal.

When they had eaten, the servants escorted them to

their rooms. Cap'n Bill's room was way to one end of the

castle, very high up, and Trot's room was at the opposite

end, rather low down. As for Button-Bright, they placed

him in the middle, so that all were as far apart as they

could possibly be. They didn't like this arrangement very

well, but all the rooms were handsomely furnished and

being guests of the King they dared not complain.

After the strangers had left the courtyard the King and

Googly-Goo had a long talk together, and the King said:

"I cannot force Gloria to marry you just now, because

those strangers may interfere. I suspect that the woodenlegged

man possesses great magical powers, or he would

never have been able to carry himself and those children

across the deadly desert."

"I don't like him; he looks dangerous," answered

Googly-Goo. "But perhaps you are mistaken about his being

a wizard. Why don't you test his powers?"

"How?" asked the King.

"Send for the Wicked Witch. She will tell you in a

moment whether that wooden-legged person is a common man

or a magician."

Page 55

Baum, Frank - The Scarecrow of Oz

"Ha! that's a good idea," cried the King. "Why didn't I

think of the Wicked Witch before? But the woman demands

rich rewards for her services."

"Never mind; I will pay her," promised the wealthy

Googly-Goo.

So a servant was dispatched to summon the Wicked Witch,

who lived but a few leagues from King Krewl's castle.

While they awaited her, the withered old courtier

proposed that they pay a visit to Princess Gloria and see

if she was not now in a more complaisant mood. So the two

started away together and searched the castle over

without finding Gloria.

At last Googly-Goo suggested she might be in the rear

garden, which was a large park filled with bushes and

trees and surrounded by a high wall. And what was their

anger, when they turned a corner of the path, to find in

a quiet nook the beautiful Princess, and kneeling before

her, Pon, the gardener's boy! With a roar of rage the

King dashed forward; but Pon had scaled the wall by means

of a ladder, which still stood in its place, and when he

saw the King coming he ran up the ladder and made good

his escape. But this left Gloria confronted by her angry

guardian, the King, and by old Googly-Goo, who was

trembling with a fury he could not express in words.

Seizing the Princess by her arm the King dragged her

back to the castle. Pushing her into a room on the lower

floor he locked the door upon the unhappy girl. And at

that moment the arrival of the Wicked Witch was

announced.

Hearing this, the King smiled, as a tiger smiles,

showing his teeth. And Googly-Goo smiled, as a serpent

smiles, for he had no teeth except a couple of fangs. And

having frightened each other with these smiles the two

dreadful men went away to the Royal Council Chamber to

meet the Wicked Witch.

Chapter Twelve

The Wooden-Legged Grass-Hopper

Now it so happened that Trot, from the window of her

room, had witnessed the meeting of the lovers in the

garden and had seen the King come and drag Gloria away.

The little girl's heart went out in sympathy for the poor

Princess, who seemed to her to be one of the sweetest and

loveliest young ladies she had ever seen, so she crept

along the passages and from a hidden niche saw Gloria

locked in her room.

The key was still in the lock, so when the King had

gone away, followed by Googly-Goo, Trot stole up to the

door, turned the key and entered. The Princess lay prone

upon a couch, sobbing bitterly. Trot went up to her and

smoothed her hair and tried to comfort her.

Page 56

Baum, Frank - The Scarecrow of Oz

"Don't cry," she said. "I've unlocked the door, so you

can go away any time you want to."

"It isn't that," sobbed the Princess. "I am unhappy

because they will not let me love Pon, the gardener's

boy!"

"Well, never mind; Pon isn't any great shakes, anyhow,

seems to me," said Trot soothingly. "There are lots of

other people you can love."

Gloria rolled over on the couch and looked at the

little girl reproachfully.

"Pon has won my heart, and I can't help loving him,"

she explained. Then with sudden indignation she added:

"But I'll never love Googly-Goo -- never, as long as I

live!"

"I should say not!" replied Trot. "Pon may not be much

good, but old Googly is very, very bad. Hunt around, and

I'm sure you'll find someone worth your love. You're very

pretty, you know, and almost anyone ought to love you."

"You don't understand, my dear," said Gloria, as she

wiped the tears from her eyes with a dainty lace

handkerchief bordered with pearls. "When you are older

you will realize that a young lady cannot decide whom she

will love, or choose the most worthy. Her heart alone

decides for her, and whomsoever her heart selects, she

must love, whether he amounts to much or not."

Trot was a little puzzled by this speech, which seemed

to her unreasonable; but she made no reply and presently

Gloria's grief softened and she began to question the

little girl about herself and her adventures. Trot told

her how they had happened to come to Jinxland, and all

about Cap'n Bill and the Ork and Pessim and the Bumpy

Man.

While they were thus conversing together, getting more

and more friendly as they became better acquainted, in

the Council Chamber the King and Googly-Goo were talking

with the Wicked Witch.

This evil creature was old and ugly. She had lost one

eye and wore a black patch over it, so the people of

Jinxland had named her "Blinkie." Of course witches are

forbidden to exist in the Land of Oz, but Jinxland was so

far removed from the center of Ozma's dominions, and so

absolutely cut off from it by the steep mountains and the

bottomless gulf, that the laws of Oz were not obeyed very

well in that country. So there were several witches in

Jinxland who were the terror of the people, but King

Krewl favored them and permitted them to exercise their

evil sorcery.

Blinkie was the leader of all the other witches and

therefore the most hated and feared. The King used her

witchcraft at times to assist him in carrying out his

cruelties and revenge, but he was always obliged to pay

Blinkie large sums of money or heaps of precious jewels

before she would undertake an enchantment. This made him

hate the old woman almost as much as his subjects did,

Page 57

Baum, Frank - The Scarecrow of Oz

but to-day Lord Googly-Goo had agreed to pay the witch's

price, so the King greeted her with gracious favor.

"Can you destroy the love of Princess Gloria for the

gardener's boy?" inquired his Majesty.

The Wicked Witch thought about it before she replied:

"That's a hard question to answer. I can do lots of

clever magic, but love is a stubborn thing to conquer.

When you think you've killed it, it's liable to bob up

again as strong as ever. I believe love and cats have

nine lives. In other words, killing love is a hard job,

even for a skillful witch, but I believe I can do

something that will answer your purpose just as well."

"What is that?" asked the King.

"I can freeze the girl's heart. I've got a special

incantation for that, and when Gloria's heart is

thoroughly frozen she can no longer love Pon."

"Just the thing!" exclaimed Googly-Goo, and the King

was likewise much pleased.

They bargained a long time as to the price, but finally

the old courtier agreed to pay the Wicked Witch's

demands. It was arranged that they should take Gloria to

Blinkie's house the next day, to have her heart frozen.

Then King Krewl mentioned to the old hag the strangers

who had that day arrived in Jinxland, and said to her:

"I think the two children -- the boy and the girl --

are unable to harm me, but I have a suspicion that the

wooden-legged man is a powerful wizard."

The witch's face wore a troubled look when she heard

this.

"If you are right," she said, "this wizard might spoil

my incantation and interfere with me in other ways. So it

will be best for me to meet this stranger at once and

match my magic against his, to decide which is the

stronger."

"All right," said the King. "Come with me and I will

lead you to the man's room."

Googly-Goo did not accompany them, as he was obliged to

go home to get the money and jewels he had promised to

pay old Blinkie, so the other two climbed several flights

of stairs and went through many passages until they came

to the room occupied by Cap'n Bill.

The sailor-man, finding his bed soft and inviting, and

being tired with the adventures he had experienced, had

decided to take a nap. When the Wicked Witch and the King

softly opened his door and entered, Cap'n Bill was

snoring with such vigor that he did not hear them at all.

Blinkie approached the bed and with her one eye

anxiously stared at the sleeping stranger.

Page 58

Baum, Frank - The Scarecrow of Oz

"Ah," she said in a soft whisper, "I believe you are

right, King Krewl. The man looks to me like a very

powerful wizard. But by good luck I have caught him

asleep, so I shall transform him before he wakes up,

giving him such a form that he will be unable to oppose

me."

"Careful!" cautioned the King, also speaking low. "If

he discovers what you are doing he may destroy you, and

that would annoy me because I need you to attend to

Gloria."

But the Wicked Witch realized as well as he did that

she must be careful. She carried over her arm a black

bag, from which she now drew several packets carefully

wrapped in paper. Three of these she selected, replacing

the others in the bag. Two of the packets she mixed

together. and then she cautiously opened the third.

"Better stand back, your Majesty," she advised, "for if

this powder falls on you you might be transformed

yourself."

The King hastily retreated to the end of the room. As

Blinkie mixed the third powder with the others she waved

her hands over it, mumbled a few words, and then backed

away as quickly as she could.

Cap'n Bill was slumbering peacefully, all unconscious

of what was going on. Puff! A great cloud of smoke rolled

over the bed and completely hid him from view. When the

smoke rolled away, both Blinkie and the King saw that the

body of the stranger had quite disappeared, while in his

place, crouching in the middle of the bed, was a little

gray grasshopper.

One curious thing about this grasshopper was that the

last joint of its left leg was made of wood. Another

curious thing -- considering it was a grasshopper -- was

that it began talking, crying out in a tiny but sharp

voice:

"Here -- you people! What do you mean by treating me

so? Put me back where I belong, at once, or you'll be

sorry!"

The cruel King turned pale at hearing the grasshopper's

threats, but the Wicked Witch merely laughed in derision.

Then she raised her stick and aimed a vicious blow at the

grasshopper, but before the stick struck the bed the tiny

hopper made a marvelous jump -- marvelous, indeed, when

we consider that it had a wooden leg. It rose in the air

and sailed across the room and passed right through the

open window, where it disappeared from their view.

"Good!" shouted the King. "We are well rid of this

desperate wizard." And then they both laughed heartily at

the success of the incantation, and went away to complete

their horrid plans.

After Trot had visited a time with Princess Gloria, the

little girl went to Button-Bright's room but did not find

him there. Then she went to Cap'n Bill's room, but he was

not there because the witch and the King had been there

Page 59

Baum, Frank - The Scarecrow of Oz

before her. So she made her way downstairs and questioned

the servants. They said they had seen the little boy go

out into the garden, some time ago, but the old man with

the wooden leg they had not seen at all.

Therefore Trot, not knowing what else to do, rambled

through the great gardens, seeking for Button-Bright or

Cap'n Bill and not finding either of them. This part of

the garden, which lay before the castle, was not walled

in, but extended to the roadway, and the paths were open

to the edge of the forest; so, after two hours of vain

search for her friends, the little girl returned to the

castle.

But at the doorway a soldier stopped her.

"I live here," said Trot, "so it's all right to let

me in. The King has given me a room."

"Well, he has taken it back again," was the soldier's

reply. "His Majesty's orders are to turn you away if you

attempt to enter. I am also ordered to forbid the boy,

your companion, to again enter the King's castle."

"How 'bout Cap'n Bill?" she inquired.

"Why, it seems he has mysteriously disappeared,"

replied the soldier, shaking his head ominously. "Where

he has gone to, I can't make out, but I can assure you he

is no longer in this castle. I'm sorry, little girl, to

disappoint you. Don't blame me; I must obey my master's

orders."

Now, all her life Trot had been accustomed to depend on

Cap'n Bill, so when this good friend was suddenly taken

from her she felt very miserable and forlorn indeed. She

was brave enough not to cry before the soldier, or even

to let him see her grief and anxiety, but after she was

turned away from the castle she sought a quiet bench in

the garden and for a time sobbed as if her heart would

break.

It was Button-Bright who found her, at last, just as

the sun had set and the shades of evening were falling.

He also had been turned away from the King's castle, when

he tried to enter it, and in the park he came across

Trot.

"Never mind," said the boy. "We can find a place to

sleep."

"I want Cap'n Bill," wailed the girl.

"Well, so do I," was the reply. "But we haven't got

him. Where do you s'pose he is, Trot?

"I don't s'pose anything. He's gone, an' that's all I

know 'bout it."

Button-Bright sat on the bench beside her and thrust

his hands in the pockets of his knickerbockers. Then he

reflected somewhat gravely for him.

"Cap'n Bill isn't around here," he said, letting his

Page 60

Baum, Frank - The Scarecrow of Oz

eyes wander over the dim garden, "so we must go somewhere

else if we want to find him. Besides, it's fast getting

dark, and if we want to find a place to sleep we must get

busy while we can see where to go."

He rose from the bench as he said this and Trot also

jumped up, drying her eyes on her apron. Then she walked

beside him out of the grounds of the King's castle. They

did not go by the main path, but passed through an

opening in a hedge and found themselves in a small but

well-worn roadway. Following this for some distance,

along a winding way, they came upon no house or building

that would afford them refuge for the night. It became so

dark that they could scarcely see their way, and finally

Trot stopped and suggested that they camp under a tree.

"All right," said Button-Bright, "I've often found that

leaves make a good warm blanket. But -- look there, Trot!

-- isn't that a light flashing over yonder?"

"It certainly is, Button-Bright. Let's go over and see

if it's a house. Whoever lives there couldn't treat us

worse than the King did."

To reach the light they had to leave the road, so they

stumbled over hillocks and brushwood, hand in hand,

keeping the tiny speck of light always in sight.

They were rather forlorn little waifs, outcasts in a

strange country and forsaken by their only friend and

guardian, Cap'n Bill. So they were very glad when finally

they reached a small cottage and, looking in through its

one window, saw Pon, the gardener's boy, sitting by a

fire of twigs.

As Trot opened the door and walked boldly in, Pon

sprang up to greet them. They told him of Cap'n Bill's

disappearance and how they had been turned out of the

King's castle. As they finished the story Pon shook his

head sadly.

"King Krewl is plotting mischief, I fear," said he,

"for to-day he sent for old Blinkie, the Wicked Witch,

and with my own eyes I saw her come from the castle and

hobble away toward her hut. She had been with the King

and Googly-Goo, and I was afraid they were going to work

some enchantment on Gloria so she would no longer love

me. But perhaps the witch was only called to the castle

to enchant your friend, Cap'n Bill."

"Could she do that?" asked Trot, horrified by the

suggestion.

"I suppose so, for old Blinkie can do a lot of wicked

magical things."

"What sort of an enchantment could she put on Cap'n

Bill?"

"I don't know. But he has disappeared, so I'm pretty

certain she has done something dreadful to him. But don't

worry. If it has happened, it can't be helped, and if it

hasn't happened we may be able to find him in the

morning."

Page 61

Baum, Frank - The Scarecrow of Oz

With this Pon went to the cupboard and brought food for

them. Trot was far too worried to eat, but Button-Bright

made a good supper from the simple food and then lay down

before the fire and went to sleep. The little girl and

the gardener's boy, however, sat for a long time staring

into the fire, busy with their thoughts. But at last

Trot, too, became sleepy and Pon gently covered her with

the one blanket he possessed. Then he threw more wood on

the fire and laid himself down before it, next to Button-

Bright. Soon all three were fast asleep. They were in a

good deal of trouble; but they were young, and sleep was

good to them because for a time it made them forget.

Chapter Thirteen

Glinda the Good and the Scarecrow of Oz

That country south of the Emerald City, in the Land of

Oz, is known as the Quadling Country, and in the very

southernmost part of it stands a splendid palace in which

lives Glinda the Good.

Glinda is the Royal Sorceress of Oz. She has wonderful

magical powers and uses them only to benefit the subjects

of Ozma's kingdom. Even the famous Wizard of Oz pays

tribute to her, for Glinda taught him all the real magic

he knows, and she is his superior in all sorts of sorcery

Everyone loves Glinda, from the dainty and exquisite

Ruler, Ozma, down to the humblest inhabitant of Oz, for

she is always kindly and helpful and willing to listen to

their troubles, however busy she may be. No one knows her

age, but all can see how beautiful and stately she is.

Her hair is like red gold and finer than the finest

silken strands. Her eyes are blue as the sky and always

frank and smiling. Her cheeks are the envy of peach-blows

and her mouth is enticing as a rosebud. Glinda is tall

and wears splendid gowns that trail behind her as she

walks. She wears no jewels, for her beauty would shame

them.

For attendants Glinda has half a hundred of the

loveliest girls in Oz. They are gathered from all over

Oz, from among the Winkies, the Munchkins, the Gillikins

and the Quadlings, as well as from Ozma's magnificent

Emerald City, and it is considered a great favor to be

allowed to serve the Royal Sorceress.

Among the many wonderful things in Glinda's palace is

the Great Book of Records. In this book is inscribed

everything that takes place in all the world, just the

instant it happens; so that by referring to its pages

Glinda knows what is taking place far and near, in every

country that exists. In this way she learns when and

where she can help any in distress or danger, and

although her duties are confined to assisting those who

inhabit the Land of Oz, she is always interested in what

takes place in the unprotected outside world.

So it was that on a certain evening Glinda sat in her

Page 62

Baum, Frank - The Scarecrow of Oz

library, surrounded by a bevy of her maids, who were

engaged in spinning, weaving and embroidery, when an

attendant announced the arrival at the palace of the

Scarecrow.

This personage was one of the most famous and popular

in all the Land of Oz. His body was merely a suit of

Munchkin clothes stuffed with straw, but his head was a

round sack filled with bran, with which the Wizard of Oz

had mixed some magic brains of a very superior sort. The

eyes, nose and mouth of the Scarecrow were painted upon

the front of the sack, as were his ears, and since this

quaint being had been endowed with life, the expression

of his face was very interesting, if somewhat comical.

The Scarecrow was good all through, even to his brains,

and while he was naturally awkward in his movements and

lacked the neat symmetry of other people, his disposition

was so kind and considerate and he was so obliging and

honest, that all who knew him loved him, and there were

few people in Oz who had not met our Scarecrow and made

his acquaintance. He lived part of the time in Ozma's

palace at the Emerald City, part of the time in his own

corncob castle in the Winkie Country, and part of the

time he traveled over all Oz, visiting with the people

and playing with the children, whom he dearly loved.

It was on one of his wandering journeys that the

Scarecrow had arrived at Glinda's palace, and the

Sorceress at once made him welcome. As he sat beside her,

talking of his adventures, he asked:

"What's new in the way of news?"

Glinda opened her Great Book of Records and read some

of the last pages.

"Here is an item quite curious and interesting," she

announced, an accent of surprise in her voice. "Three

people from the big Outside World have arrived in

Jinxland."

"Where is Jinxland?" inquired the Scarecrow.

"Very near here, a little to the east of us," she said.

"In fact, Jinxland is a little slice taken off the

Quadling Country, but separated from it by a range of

high mountains, at the foot of which lies a wide, deep

gulf that is supposed to be impassable."

"Then Jinxland is really a part of the Land of Oz,"

said he.

"Yes," returned Glinda, "but Oz people know nothing of

it, except what is recorded here in my book."

"What does the Book say about it?" asked the Scarecrow.

"It is ruled by a wicked man called King Krewl,

although he has no right to the title. Most of the people

are good, but they are very timid and live in constant

fear of their fierce ruler. There are also several Wicked

Witches who keep the inhabitants of Jinxland in a state

of terror."

Page 63

Baum, Frank - The Scarecrow of Oz

"Do those witches have any magical powers?" inquired

the Scarecrow.

"Yes, they seem to understand witchcraft in its most

evil form, for one of them has just transformed a

respectable and honest old sailor -- one of the strangers

who arrived there -- into a grasshopper. This same witch,

Blinkie by name, is also planning to freeze the heart of

a beautiful Jinxland girl named Princess Gloria."

"Why, that's a dreadful thing to do!" exclaimed the

Scarecrow.

Glinda's face was very grave. She read in her book how

Trot and Button-Bright were turned out of the King's

castle, and how they found refuge in the hut of Pon, the

gardener's boy

"I'm afraid those helpless earth people will endure

much suffering in Jinxland, even if the wicked King and

the witches permit them to live," said the good

Sorceress, thoughtfully. "I wish I might help them."

"Can I do anything?" asked the Scarecrow, anxiously.

"If so, tell me what to do, and I'll do it."

For a few moments Glinda did not reply, but sat musing

over the records. Then she said: "I am going to send you

to Jinxland, to protect Trot and Button-Bright and Cap'n

Bill."

"All right," answered the Scarecrow in a cheerful

voice. "I know Button-Bright already, for he has been in

the Land of Oz before. You remember he went away from the

Land of Oz in one of our Wizard's big bubbles."

"Yes," said Glinda, "I remember that." Then she

carefully instructed the Scarecrow what to do and gave

him certain magical things which he placed in the pockets

of his ragged Munchkin coat.

"As you have no need to sleep," said she, "you may as

well start at once."

"The night is the same as day to me," he replied,

"except that I cannot see my way so well in the dark."

"I will furnish a light to guide you," promised the

Sorceress.

So the Scarecrow bade her good-bye and at once started

on his journey. By morning he had reached the mountains

that separated the Quadling Country from Jinxland. The

sides of these mountains were too steep to climb, but the

Scarecrow took a small rope from his pocket and tossed

one end upward, into the air. The rope unwound itself for

hundreds of feet, until it caught upon a peak of rock at

the very top of a mountain, for it was a magic rope

furnished him by Glinda. The Scarecrow climbed the rope

and, after pulling it up, let it down on the other side

of the mountain range. When he descended the rope on this

side he found himself in Jinxland, but at his feet yawned

the Great Gulf, which must be crossed before he could

Page 64

Baum, Frank - The Scarecrow of Oz

proceed any farther.

The Scarecrow knelt down and examined the ground

carefully, and in a moment he discovered a fuzzy brown

spider that had rolled itself into a ball. So he took two

tiny pills from his pocket and laid them beside the

spider, which unrolled itself and quickly ate up the

pills. Then the Scarecrow said in a voice of command:

"Spin!" and the spider obeyed instantly.

In a few moments the little creature had spun two

slender but strong strands that reached way across the

gulf, one being five or six feet above the other. When

these were completed the Scarecrow started across the

tiny bridge, walking upon one strand as a person walks

upon a rope, and holding to the upper strand with his

hands to prevent him from losing his balance and toppling

over into the gulf. The tiny threads held him safely,

thanks to the strength given them by the magic pills.

Presently he was safe across and standing on the plains

of Jinxland. Far away he could see the towers of the

King's castle and toward this he at once began to walk.

Chapter Fourteen

The Frozen Heart

In the hut of Pon, the gardener's boy, Button-Bright

was the first to waken in the morning. Leaving his

companions still asleep, he went out into the fresh

morning air and saw some blackberries growing on bushes

in a field not far away. Going to the bushes he found the

berries ripe and sweet, so he began eating them. More

bushes were scattered over the fields, so the boy

wandered on, from bush to bush, without paying any heed

to where he was wandering. Then a butterfly fluttered by.

He gave chase to it and followed it a long way. When

finally he paused to look around him, Button-Bright could

see no sign of Pon's house, nor had he the slightest idea

in which direction it lay.

"Well, I'm lost again," he remarked to himself. "But

never mind; I've been lost lots of times. Someone is sure

to find me."

Trot was a little worried about Button-Bright when she

awoke and found him gone. Knowing how careless he was,

she believed that he had strayed away, but felt that he

would come back in time, because he had a habit of not

staying lost. Pon got the little girl some food for her

breakfast and then together they went out of the hut and

stood in the sunshine.

Pon's house was some distance off the road, but they

could see it from where they stood and both gave a start

of surprise when they discovered two soldiers walking

along the roadway and escorting Princess Gloria between

them. The poor girl had her hands bound together, to

Page 65

Baum, Frank - The Scarecrow of Oz

prevent her from struggling, and the soldiers rudely

dragged her forward when her steps seemed to lag.

Behind this group came King Krewl, wearing his jeweled

crown and swinging in his hand a slender golden staff

with a ball of clustered gems at one end.

"Where are they going?" asked Trot. "To the house of

the Wicked Witch, I fear," Pon replied. "Come, let us

follow them, for I am sure they intend to harm my dear

Gloria."

"Won't they see us?" she asked timidly.

"We won't let them. I know a short cut through the

trees to Blinkie's house," said he.

So they hurried away through the trees and reached the

house of the witch ahead of the King and his soldiers.

Hiding themselves in the shrubbery, they watched the

approach of poor Gloria and her escort, all of whom

passed so near to them that Pon could have put out a hand

and touched his sweetheart, had he dared to.

Blinkie's house had eight sides, with a door and a

window in each side. Smoke was coming out of the chimney

and as the guards brought Gloria to one of the doors it

was opened by the old witch in person. She chuckled with

evil glee and rubbed her skinny hands together to show

the delight with which she greeted her victim, for

Blinkie was pleased to be able to perform her wicked

rites on one so fair and sweet as the Princess.

Gloria struggled to resist when they bade her enter the

house, so the soldiers forced her through the doorway and

even the King gave her a shove as he followed close

behind. Pon was so incensed at the cruelty shown Gloria

that he forgot all caution and rushed forward to enter

the house also; but one of the soldiers prevented him,

pushing the gardener's boy away with violence and

slamming the door in his face.

"Never mind," said Trot soothingly, as Pon rose from

where he had fallen. "You couldn't do much to help the

poor Princess if you were inside. How unfortunate it is

that you are in love with her!"

"True," he answered sadly, "it is indeed my misfortune.

If I did not love her, it would be none of my business

what the King did to his niece Gloria; but the unlucky

circumstance of my loving her makes it my duty to defend

her."

"I don't see how you can, duty or no duty," observed

Trot.

"No; I am powerless, for they are stronger than I. But

we might peek in through the window and see what they are

doing."

Trot was somewhat curious, too, so they crept up to one

of the windows and looked in, and it so happened that

those inside the witch's house were so busy they did not

notice that Pon and Trot were watching them.

Page 66

Baum, Frank - The Scarecrow of Oz

Gloria had been tied to a stout post in the center of

the room and the King was giving the Wicked Witch a

quantity of money and jewels, which Googly-Goo had

provided in payment. When this had been done the King

said to her:

"Are you perfectly sure you can freeze this maiden's

heart, so that she will no longer love that low

gardener's boy?"

"Sure as witchcraft, your Majesty," the creature

replied.

"Then get to work," said the King. "There may be some

unpleasant features about the ceremony that would annoy

me, so I'll bid you good day and leave you to carry out

your contract. One word, however: If you fail, I shall

burn you at the stake!" Then he beckoned to his soldiers

to follow him, and throwing wide the door of the house

walked out.

This action was so sudden that King Krewl almost caught

Trot and Pon eavesdropping, but they managed to run

around the house before he saw them. Away he marched, up

the road, followed by his men, heartlessly leaving Gloria

to the mercies of old Blinkie.

When they again crept up to the window, Trot and Pon

saw Blinkie gloating over her victim. Although nearly

fainting from fear, the proud Princess gazed with haughty

defiance into the face of the wicked creature; but she

was bound so tightly to the post that she could do no

more to express her loathing.

Pretty soon Blinkie went to a kettle that was swinging

by a chain over the fire and tossed into it several

magical compounds. The kettle gave three flashes, and at

every flash another witch appeared in the room.

These hags were very ugly but when one-eyed Blinkie

whispered her orders to them they grinned with joy as

they began dancing around Gloria. First one and then

another cast something into the kettle, when to the

astonishment of the watchers at the window all three of

the old women were instantly transformed into maidens of

exquisite beauty, dressed in the daintiest costumes

imaginable. Only their eyes could not be disguised, and

an evil glare still shone in their depths. But if the

eyes were cast down or hidden, one could not help but

admire these beautiful creatures, even with the knowledge

that they were mere illusions of witchcraft.

Trot certainly admired them, for she had never seen

anything so dainty and bewitching, but her attention was

quickly drawn to their deeds instead of their persons,

and then horror replaced admiration. Into the kettle old

Blinkie poured another mess from a big brass bottle she

took from a chest, and this made the kettle begin to

bubble and smoke violently. One by one the beautiful

witches approached to stir the contents of the kettle and

to mutter a magic charm. Their movements were graceful

and rhythmic and the Wicked Witch who had called them to

her aid watched them with an evil grin upon her wrinkled

Page 67

Baum, Frank - The Scarecrow of Oz

face.

Finally the incantation was complete. The kettle ceased

bubbling and together the witches lifted it from the

fire. Then Blinkie brought a wooden ladle and filled it

from the contents of the kettle. Going with the spoon to

Princess Gloria she cried:

"Love no more! Magic art

Now will freeze your mortal heart!"

With this she dashed the contents of the ladle full

upon Gloria's breast.

Trot saw the body of the Princess become transparent,

so that her beating heart showed plainly. But now the

heart turned from a vivid red to gray, and then to white.

A layer of frost formed about it and tiny icicles clung

to its surface. Then slowly the body of the girl became

visible again and the heart was hidden from view. Gloria

seemed to have fainted, but now she recovered and,

opening her beautiful eyes, stared coldly and without

emotion at the group of witches confronting her.

Blinkie and the others knew by that one cold look that

their charm had been successful. They burst into a chorus

of wild laughter and the three beautiful ones began

dancing again, while Blinkie unbound the Princess and set

her free.

Trot rubbed her eyes to prove that she was wide awake

and seeing clearly, for her astonishment was great when

the three lovely maidens turned into ugly, crooked hags

again, leaning on broomsticks and canes. They jeered at

Gloria, but the Princess regarded them with cold disdain.

Being now free, she walked to a door, opened it and

passed out. And the witches let her go.

Trot and Pon had been so intent upon this scene that in

their eagerness they had pressed quite hard against the

window. Just as Gloria went out of the house the windowsash

broke loose from its fastenings and fell with a

crash into the room. The witches uttered a chorus of

screams and then, seeing that their magical incantation

had been observed, they rushed for the open window with

uplifted broomsticks and canes. But Pon was off like the

wind, and Trot followed at his heels. Fear lent them

strength to run, to leap across ditches, to speed up the

hills and to vault the low fences as a deer would.

The band of witches had dashed through the window in

pursuit; but Blinkie was so old, and the others so

crooked and awkward, that they soon realized they would

be unable to overtake the fugitives. So the three who had

been summoned by the Wicked Witch put their canes or

broomsticks between their legs and flew away through the

air, quickly disappearing against the blue sky. Blinkie,

however, was so enraged at Pon and Trot that she hobbled

on in the direction they had taken, fully determined to

catch them, in time, and to punish them terribly for

spying upon her witchcraft.

When Pon and Trot had run so far that they were

confident they had made good their escape, they sat down

Page 68

Baum, Frank - The Scarecrow of Oz

near the edge of a forest to get their breath again, for

both were panting hard from their exertions. Trot was the

first to recover speech, and she said to her companion:

"My! wasn't it terr'ble?"

"The most terrible thing I ever saw," Pon agreed.

"And they froze Gloria's heart; so now she can't love

you any more."

"Well, they froze her heart, to be sure," admitted Pon,

"but I'm in hopes I can melt it with my love."

Where do you s'pose Gloria is?" asked the girl, after a

pause.

"She left the witch's house just before we did. Perhaps

she has gone back to the King's castle," he said.

"I'm pretty sure she started off in a diff'rent

direction," declared Trot. "I looked over my shoulder, as

I ran, to see how close the witches were, and I'm sure I

saw Gloria walking slowly away toward the north."

"Then let us circle around that way," proposed Pon,

"and perhaps we shall meet her."

Trot agreed to this and they left the grove and began

to circle around toward the north, thus drawing nearer

and nearer to old Blinkie's house again. The Wicked Witch

did not suspect this change of direction, so when she

came to the grove she passed through it and continued on.

Pon and Trot had reached a place less than half a mile

from the witch's house when they saw Gloria walking

toward them. The Princess moved with great dignity and

with no show of haste whatever, holding her head high and

looking neither to right nor left.

Pon rushed forward, holding out his arms as if to

embrace her and calling her sweet names. But Gloria gazed

upon him coldly and repelled him with a haughty gesture.

At this the poor gardener's boy sank upon his knees and

hid his face in his arms, weeping bitter tears; but the

Princess was not at all moved by his distress. Passing

him by, she drew her skirts aside, as if unwilling they

should touch him, and then she walked up the path a way

and hesitated, as if uncertain where to go next.

Trot was grieved by Pon's sobs and indignant because

Gloria treated him so badly. But she remembered why.

"I guess your heart is frozen, all right," she said to

the Princess. Gloria nodded gravely, in reply, and then

turned her back upon the little girl. "Can't you like

even me?" asked Trot, half pleadingly.

"No," said Gloria.

"Your voice sounds like a refrig'rator," sighed the

little girl. "I'm awful sorry for you, 'cause you were

sweet an' nice to me before this happened. You can't help

it, of course; but it's a dreadful thing, jus' the same."

Page 69

Baum, Frank - The Scarecrow of Oz

"My heart is frozen to all mortal loves," announced

Gloria, calmly. "I do not love even myself."

"That's too bad," said Trot, "for, if you can't love

anybody, you can't expect anybody to love you."

"I do!" cried Pon. "I shall always love her."

"Well, you're just a gardener's boy," replied Trot,

"and I didn't think you 'mounted to much, from the first.

I can love the old Princess Gloria, with a warm heart an'

nice manners, but this one gives me the shivers."

"It's her icy heart, that's all," said Pon.

"That's enough," insisted Trot. "Seeing her heart isn't

big enough to skate on, I can't see that she's of any use

to anyone. For my part, I'm goin' to try to find Button-

Bright an' Cap'n Bill."

"I will go with you," decided Pon. "It is evident that

Gloria no longer loves me and that her heart is frozen

too stiff for me to melt it with my own love; therefore I

may as well help you to find your friends."

As Trot started off, Pon cast one more imploring look

at the Princess, who returned it with a chilly stare. So

he followed after the little girl.

As for the Princess, she hesitated a moment and then

turned in the same direction the others had taken, but

going far more slowly. Soon she heard footsteps pattering

behind her, and up came Googly-Goo. a little out of

breath with running.

"Stop, Gloria!" he cried. "I have come to take you back

to my mansion, where we are to be married."

She looked at him wonderingly a moment, then tossed her

head disdainfully and walked on. But Googly-Goo kept

beside her.

"What does this mean?" he demanded. "Haven't you

discovered that you no longer love that gardener's boy,

who stood in my way?"

"Yes; I have discovered it," she replied. "My heart is

frozen to all mortal loves. I cannot love you, or Pon, or

the cruel King my uncle, or even myself. Go your way,

Googly-Goo, for I will wed no one at all."

He stopped in dismay when he heard this, but in another

minute he exclaimed angrily:

"You must wed me, Princess Gloria, whether you want to

or not! I paid to have your heart frozen; I also paid the

King to permit our marriage. If you now refuse me it will

mean that I have been robbed -- robbed -- robbed of my

precious money and jewels!"

He almost wept with despair, but she laughed a cold,

bitter laugh and passed on. Googly-Goo caught at her arm,

as if to restrain her, but she whirled and dealt him a

Page 70

Baum, Frank - The Scarecrow of Oz

blow that sent him reeling into a ditch beside the path.

Here he lay for a long time, half covered by muddy water,

dazed with surprise.

Finally the old courtier arose, dripping, and climbed

from the ditch. The Princess had gone; so, muttering

threats of vengeance upon her, upon the King and upon

Blinkie, old Googly-Goo hobbled back to his mansion to

have the mud removed from his costly velvet clothes.

Chapter Fifteen

Trot Meets the Scarecrow

Trot and Pon covered many leagues of ground, searching

through forests, in fields and in many of the little

villages of Jinxland, but could find no trace of either

Cap'n Bill or Button-Bright. Finally they paused beside a

cornfield and sat upon a stile to rest. Pon took some

apples from his pocket and gave one to Trot. Then he

began eating another himself, for this was their time for

luncheon. When his apple was finished Pon tossed the core

into the field.

"Tchuk-tchuk!" said a strange voice. "what do you mean

by hitting me in the eye with an apple-core?"

Then rose up the form of the Scarecrow, who had hidden

himself in the cornfield while he examined Pon and Trot

and decided whether they were worthy to be helped.

"Excuse me," said Pon. "I didn't know you were there."

"How did you happen to be there, anyhow?" asked Trot.

The Scarecrow came forward with awkward steps and stood

beside them.

"Ah, you are the gardener's boy," he said to Pon. Then

he turned to Trot. "And you are the little girl who came

to Jinxland riding on a big bird, and who has had the

misfortune to lose her friend, Cap'n Bill, and her chum,

Button-Bright."

"Why, how did you know all that?" she inquired.

"I know a lot of things," replied the Scarecrow,

winking at her comically. "My brains are the Carefully-

Assorted, Double-Distilled, High-Efficiency sort that the

Wizard of Oz makes. He admits, himself, that my brains

are the best he ever manufactured."

"I think I've heard of you," said Trot slowly, as she

looked the Scarecrow over with much interest; "but you

used to live in the Land of Oz."

"Oh, I do now," he replied cheerfully. "I've just come

over the mountains from the Quadling Country to see if I

can be of any help to you."

Page 71

Baum, Frank - The Scarecrow of Oz

"Who, me?" asked Pon.

"No, the strangers from the big world. It seems they

need looking after."

"I'm doing that myself," said Pon, a little

ungraciously. "If you will pardon me for saying so, I

don't see how a Scarecrow with painted eyes can look

after anyone."

"If you don't see that, you are more blind than the

Scarecrow," asserted Trot. "He's a fairy man, Pon, and

comes from the fairyland of Oz, so he can do 'most

anything. I hope," she added, turning to the Scarecrow,

"you can find Cap'n Bill for me."

"I will try, anyhow," he promised. "But who is that old

woman who is running toward us and shaking her stick at

us?"

Trot and Pon turned around and both uttered an

exclamation of fear. The next instant they took to their

heels and ran fast up the path. For it was old Blinkie,

the Wicked Witch, who had at last traced them to this

place. Her anger was so great that she was determined not

to abandon the chase of Pon and Trot until she had caught

and punished them. The Scarecrow understood at once that

the old woman meant harm to his new friends, so as she

drew near he stepped before her. His appearance was so

sudden and unexpected that Blinkie ran into him and

toppled him over, but she tripped on his straw body and

went rolling in the path beside him.

The Scarecrow sat up and said: "I beg your pardon!" but

she whacked him with her stick and knocked him flat

again. Then, furious with rage, the old witch sprang upon

her victim and began pulling the straw out of his body.

The poor Scarecrow was helpless to resist and in a few

moments all that was left of him was an empty suit of

clothes and a heap of straw beside it. Fortunately,

Blinkie did not harm his head, for it rolled into a

little hollow and escaped her notice. Fearing that Pon

and Trot would escape her, she quickly resumed the chase

and disappeared over the brow of a hill, following the

direction in which she had seen them go.

Only a short time elapsed before a gray grasshopper

with a wooden leg came hopping along and lit directly on

the upturned face of the Scarecrow's head.

"Pardon me, but you are resting yourself upon my nose,"

remarked the Scarecrow

"Oh! are you alive?" asked the grasshopper.

"That is a question I have never been able to decide,"

said the Scarecrow's head. "When my body is properly

stuffed I have animation and can move around as well as

any live person. The brains in the head you are now

occupying as a throne, are of very superior quality and

do a lot of very clever thinking. But whether that is

being alive, or not, I cannot prove to you; for one who

lives is liable to death, while I am only liable to

destruction."

Page 72

Baum, Frank - The Scarecrow of Oz

"Seems to me," said the grasshopper, rubbing his nose

with his front legs, "that in your case it doesn't matter

-- unless you're destroyed already."

"I am not; all I need is re-stuffing," declared the

Scarecrow; "and if Pon and Trot escape the witch, and

come back here, I am sure they will do me that favor."

"Tell me! Are Trot and Pon around here?" inquired the

grasshopper, its small voice trembling with excitement.

The Scarecrow did not answer at once, for both his eyes

were staring straight upward at a beautiful face that was

slightly bent over his head. It was, indeed, Princess

Gloria, who had wandered to this spot, very much

surprised when she heard the Scarecrow's head talk and

the tiny gray grasshopper answer it.

"This," said the Scarecrow, still staring at her, "must

be the Princess who loves Pon, the gardener's boy."

"Oh, indeed!" exclaimed the grasshopper -- who of

course was Cap'n Bill -- as he examined the young lady

curiously.

"No," said Gloria frigidly, "I do not love Pon, or

anyone else, for the Wicked Witch has frozen my heart."

"What a shame!" cried the Scarecrow. "One so lovely

should be able to love. But would you mind, my dear,

stuffing that straw into my body again?"

The dainty Princess glanced at the straw and at the

well-worn blue Munchkin clothes and shrank back in

disdain. But she was spared from refusing the Scarecrow's

request by the appearance of Trot and Pon, who had hidden

in some bushes just over the brow of the hill and waited

until old Blinkie had passed them by. Their hiding place

was on the same side as the witch's blind eye, and she

rushed on in the chase of the girl and the youth without

being aware that they had tricked her.

Trot was shocked at the Scarecrow's sad condition and

at once began putting the straw back into his body. Pon,

at sight of Gloria, again appealed to her to take pity on

him, but the frozen-hearted Princess turned coldly away

and with a sigh the gardener's boy began to assist Trot.

Neither of them at first noticed the small grasshopper,

which at their appearance had skipped off the Scarecrow's

nose and was now clinging to a wisp of grass beside the

path, where he was not likely to be stepped upon. Not

until the Scarecrow had been neatly restuffed and set

upon his feet again -- when he bowed to his restorers and

expressed his thanks -- did the grasshopper move from his

perch. Then he leaped lightly into the path and called

out:

"Trot -- Trot! Look at me. I'm Cap'n Bill! See what the

Wicked Witch has done to me."

The voice was small, to be sure, but it reached Trot's

ears and startled her greatly. She looked intently at the

Page 73

Baum, Frank - The Scarecrow of Oz

grasshopper, her eyes wide with fear at first; then she

knelt down and, noticing the wooden leg, she began to

weep sorrowfully.

"Oh, Cap'n Bill -- dear Cap'n Bill! What a cruel thing

to do!" she sobbed.

"Don't cry, Trot," begged the grasshopper. "It didn't

hurt any, and it doesn't hurt now. But it's mighty

inconvenient an' humiliatin', to say the least."

"I wish," said the girl indignantly, while trying hard

to restrain her tears, "that I was big 'nough an' strong

'nough to give that horrid witch a good beating. She

ought to be turned into a toad for doing this to you,

Cap'n Bill!"

"Never mind," urged the Scarecrow, in a comforting

voice, "such a transformation doesn't last always, and as

a general thing there's some way to break the

enchantment. I'm sure Glinda could do it, in a jiffy."

"Who is Glinda?" inquired Cap'n Bill.

Then the Scarecrow told them all about Glinda, not

forgetting to mention her beauty and goodness and her

wonderful powers of magic. He also explained how the

Royal Sorceress had sent him to Jinxland especially to

help the strangers, whom she knew to be in danger because

of the wiles of the cruel King and the Wicked Witch.

Chapter Sixteen

Pon Summons the King to Surrender

Gloria had drawn near to the group to listen to their

talk, and it seemed to interest her in spite of her

frigid manner. They knew, of course, that the poor

Princess could not help being cold and reserved, so they

tried not to blame her.

"I ought to have come here a little sooner," said the

Scarecrow, regretfully; "but Glinda sent me as soon as

she discovered you were here and were likely to get into

trouble. And now that we are all together -- except

Button-Bright, over whom it is useless to worry -- I

propose we hold a council of war, to decide what is best

to be done."

That seemed a wise thing to do, so they all sat down

upon the grass, including Gloria, and the grasshopper

perched upon Trot's shoulder and allowed her to stroke

him gently with her hand.

"In the first place," began the Scarecrow, "this King

Krewl is a usurper and has no right to rule this Kingdom

of Jinxland."

"That is true," said Pon, eagerly. "My father was King

before him, and I --"

Page 74

Baum, Frank - The Scarecrow of Oz

"You are a gardener's boy," interrupted the Scarecrow.

"Your father had no right to rule, either, for the

rightful King of this land was the father of Princess

Gloria, and only she is entitled to sit upon the throne

of Jinxland."

"Good!" exclaimed Trot. "But what'll we do with King

Krewl? I s'pose he won't give up the throne unless he has

to."

"No, of course not," said the Scarecrow. "Therefore it

will be our duty to make him give up the throne."

"How?" asked Trot.

"Give me time to think," was the reply. "That's what my

brains are for. I don't know whether you people ever

think, or not, but my brains are the best that the Wizard

of Oz ever turned out, and if I give them plenty of time

to work, the result usually surprises me."

"Take your time, then," suggested Trot. "There's no

hurry."

"Thank you," said the straw man, and sat perfectly

still for half an hour. During this interval the

grasshopper whispered in Trot's ear, to which he was very

close, and Trot whispered back to the grasshopper sitting

upon her shoulder. Pon cast loving glances at Gloria, who

paid not the slightest heed to them.

Finally the Scarecrow laughed aloud.

"Brains working?" inquired Trot.

"Yes. They seem in fine order to-day. We will conquer

King Krewl and put Gloria upon his throne as Queen of

Jinxland."

"Fine!" cried the little girl, clapping her hands

together gleefully. "But how?"

"Leave the how to me," said the Scarecrow proudly.

As a conqueror I'm a wonder. We will, first of all,

write a message to send to King Krewl, asking him to

surrender. If he refuses, then we will make him

surrender."

"Why ask him. when we know he'll refuse?" inquired Pon.

"Why, we must be polite, whatever we do," explained the

Scarecrow. "It would be very rude to conquer a King

without proper notice."

They found it difficult to write a message without

paper, pen and ink, none of which was at hand; so it was

decided to send Pon as a messenger, with instructions to

ask the King, politely but firmly, to surrender.

Pon was not anxious to be the messenger. Indeed, he

hinted that it might prove a dangerous mission. But the

Scarecrow was now the acknowledged head of the Army of

Page 75

Baum, Frank - The Scarecrow of Oz

Conquest, and he would listen to no refusal. So off Pon

started for the King's castle, and the others accompanied

him as far as his hut, where they had decided to await

the gardener's boy's return.

I think it was because Pon had known the Scarecrow such

a short time that he lacked confidence in the straw man's

wisdom. It was easy to say: "We will conquer King Krewl,"

but when Pon drew near to the great castle he began to

doubt the ability of a straw-stuffed man, a girl, a

grasshopper and a frozen-hearted Princess to do it. As

for himself, he had never thought of defying the King

before.

That was why the gardener's boy was not very bold when

he entered the castle and passed through to the enclosed

court where the King was just then seated, with his

favorite courtiers around him. None prevented Pon's

entrance, because he was known to be the gardener's boy,

but when the King saw him he began to frown fiercely. He

considered Pon to be to blame for all his trouble with

Princess Gloria, who since her heart had been frozen had

escaped to some unknown place, instead of returning to

the castle to wed Goqgly-Goo, as she had been expected to

do. So the King bared his teeth angrily as he demanded:

"What have you done with Princess Gloria?"

"Nothing, your Majesty! I have done nothing at all,"

answered Pon in a faltering voice. "She does not love me

any more and even refuses to speak to me."

"Then why are you here, you rascal?" roared the King.

Pon looked first one way and then another, but saw no

means of escape; so he plucked up courage.

"I am here to summon your Majesty to surrender."

"What!" shouted the King. "Surrender? Surrender to

whom?"

Pon's heart sank to his boots.

"To the Scarecrow," he replied.

Some of the courtiers began to titter, but King Krewl

was greatly annoyed. He sprang up and began to beat poor

Pon with the golden staff he carried. Pon howled lustily

and would have run away had not two of the soldiers held

him until his Majesty was exhausted with punishing the

boy. Then they let him go and he left the castle and

returned along the road, sobbing at every step because

his body was so sore and aching.

"Well," said the Scarecrow, "did the King surrender?"

"No; but he gave me a good drubbing!" sobbed poor Pon.

Trot was very sorry for Pon, but Gloria did not seem

affected in any way by her lover's anguish. The

grasshopper leaped to the Scarecrow's shoulder and asked

him what he was going to do next.

Page 76

Baum, Frank - The Scarecrow of Oz

"Conquer," was the reply. "But I will go alone, this

time, for beatings cannot hurt me at all; nor can lance

thrusts -- or sword cuts -- or arrow pricks."

"Why is that?" inquired Trot.

"Because I have no nerves, such as you meat people

possess. Even grasshoppers have nerves, but straw

doesn't; so whatever they do -- except just one thing --

they cannot injure me. Therefore I expect to conquer King

Krewl with ease."

"What is that one thing you excepted?" asked Trot.

"They will never think of it, so never mind. And now,

if you will kindly excuse me for a time, I'll go over to

the castle and do my conquering."

"You have no weapons," Pon reminded him.

"True," said the Scarecrow. "But if I carried weapons I

might injure someone -- perhaps seriously -- and that

would make me unhappy. I will just borrow that ridingwhip,

which I see in the corner of your hut, if you don't

mind. It isn't exactly proper to walk with a riding-whip,

but I trust you will excuse the inconsistency."

Pon handed him the whip and the Scarecrow bowed to all

the party and left the hut, proceeding leisurely along

the way to the King's castle.

Chapter Seventeen

The Ork Rescues Button-Bright

I must now tell you what had become of Button-Bright

since he wandered away in the morning and got lost. This

small boy, as perhaps you have discovered, was almost as

destitute of nerves as the Scarecrow. Nothing ever

astonished him much; nothing ever worried him or made him

unhappy. Good fortune or bad fortune he accepted with a

quiet smile, never complaining, whatever happened. This

was one reason why Button-Bright was a favorite with all

who knew him -- and perhaps it was the reason why he so

often got into difficulties, or found himself lost.

To-day, as he wandered here and there, over hill and

down dale, he missed Trot and Cap'n Bill, of whom he was

fond, but nevertheless he was not unhappy. The birds sang

merrily and the wildflowers were beautiful and the breeze

had a fragrance of new-mown hay

"The only bad thing about this country is its King," he

reflected; "but the country isn't to blame for that."

A prairie-dog stuck its round head out of a mound of

earth and looked at the boy with bright eyes.

"Walk around my house, please," it said, "and then you

won't harm it or disturb the babies."

Page 77

Baum, Frank - The Scarecrow of Oz

"All right," answered Button-Bright, and took care not

to step on the mound. He went on, whistling merrily,

until a petulant voice cried:

"Oh, stop it! Please stop that noise. It gets on my

nerves."

Button-Bright saw an old gray owl sitting in the crotch

of a tree, and he replied with a laugh: "All right, old

Fussy," and stopped whistling until he had passed out of

the owl's hearing. At noon he came to a farmhouse where

an aged couple lived. They gave him a good dinner and

treated him kindly, but the man was deaf and the woman

was dumb, so they could answer no questions to guide him

on the way to Pon's house. When he left them he was just

as much lost as he had been before.

Every grove of trees he saw from a distance he visited,

for he remembered that the King's castle was near a grove

of trees and Pon's hut was near the King's castle; but

always he met with disappointment. Finally, passing

through one of these groves, he came out into the open

and found himself face to face with the Ork.

"Hello!" said Button-Bright. "Where did you come from?"

"From Orkland," was the reply. "I've found my own

country, at last, and it is not far from here, either. I

would have come back to you sooner, to see how you are

getting along, had not my family and friends welcomed my

return so royally that a great celebration was held in my

honor. So I couldn't very well leave Orkland again until

the excitement was over."

"Can you find your way back home again?" asked the boy.

"Yes, easily; for now I know exactly where it is. But

where are Trot and Cap'n Bill?"

Button-Bright related to the Ork their adventures since

it had left them in Jinxland, telling of Trot's fear that

the King had done something wicked to Cap'n Bill, and of

Pon's love for Gloria, and how Trot and Button-Bright had

been turned out of the King's castle. That was all the

news that the boy had, but it made the Ork anxious for

the safety of his friends.

"We must go to them at once, for they may need us," he

said.

"I don't know where to go," confessed Button-Bright.

"I'm lost."

"Well, I can take you back to the hut of the gardener's

boy," promised the Ork, "for when I fly high in the air I

can look down and easily spy the King's castle. That was

how I happened to spy you, just entering the grove; so I

flew down and waited until you came out."

"How can you carry me?" asked the boy.

"You'll have to sit straddle my shoulders and put your

arms around my neck. Do you think you can keep from

Page 78

Baum, Frank - The Scarecrow of Oz

falling off?"

"I'll try," said Button-Bright. So the Ork squatted

down and the boy took his seat and held on tight. Then

the skinny creature's tail began whirling and up they

went, far above all the tree-tops.

After the Ork had circled around once or twice, its

sharp eyes located the towers of the castle and away it

flew, straight toward the place. As it hovered in the

air, near by the castle, Button-Bright pointed out Pon's

hut, so they landed just before it and Trot came running

out to greet them.

Gloria was introduced to the Ork, who was surprised

to find Cap'n Bill transformed into a grasshopper.

"How do you like it?" asked the creature.

"Why, it worries me good deal," answered Cap'n Bill,

perched upon Trot's shoulder. "I'm always afraid o' bein'

stepped on, and I don't like the flavor of grass an'

can't seem to get used to it. It's my nature to eat

grass, you know, but I begin to suspect it's an acquired

taste."

"Can you give molasses?" asked the Ork.

"I guess I'm not that kind of a grasshopper," replied

Cap'n Bill. "But I can't say what I might do if I was

squeezed -- which I hope I won't be."

"Well," said the Ork, "it's a great pity, and I'd like

to meet that cruel King and his Wicked Witch and punish

them both severely. You're awfully small, Cap'n Bill, but

I think I would recognize you anywhere by your wooden

leg."

Then the Ork and Button-Bright were told all about

Gloria's frozen heart and how the Scarecrow had come from

the Land of Oz to help them. The Ork seemed rather

disturbed when it learned that the Scarecrow had gone

alone to conquer King Krewl.

"I'm afraid he'll make a fizzle of it," said the skinny

creature, "and there's no telling what that terrible King

might do to the poor Scarecrow, who seems like a very

interesting person. So I believe I'll take a hand in this

conquest myself."

"How?" asked Trot.

"Wait and see," was the reply. "But, first of all, I

must fly home again -- back to my own country -- so if

you'll forgive my leaving you so soon, I'll be off at

once. Stand away from my tail, please, so that the wind

from it, when it revolves, won't knock you over."

They gave the creature plenty of room and away it went

like a flash and soon disappeared in the sky.

"I wonder," said Button-Bright, looking solemnly after

the Ork, "whether he'll ever come back again."

Page 79

Baum, Frank - The Scarecrow of Oz

"Of course he will!" returned Trot. "The Ork's a pretty

good fellow, and we can depend on him. An' mark my words,

Button-Bright, whenever our Ork does come back, there's

one cruel King in Jinxland that'll wish he hadn't."

Chapter Eighteen

The Scarecrow Meets an Enemy

The Scarecrow was not a bit afraid of King Krewl.

Indeed, he rather enjoyed the prospect of conquering the

evil King and putting Gloria on the throne of Jinxland in

his place. So he advanced boldly to the royal castle and

demanded admittance.

Seeing that he was a stranger, the soldiers allowed him

to enter. He made his way straight to the throne room,

where at that time his Majesty was settling the disputes

among his subjects.

"Who are you?" demanded the King.

"I'm the Scarecrow of Oz, and I command you to

surrender yourself my prisoner."

"Why should I do that? " inquired the King, much

astonished at the straw man's audacity.

"Because I've decided you are too cruel a King to rule

so beautiful a country. You must remember that Jinxland

is a part of Oz, and therefore you owe allegiance to Ozma

of Oz, whose friend and servant I am."

Now, when he heard this, King Krewl was much disturbed

in mind, for he knew the Scarecrow spoke the truth. But

no one had ever before come to Jinxland from the Land of

Oz and the King did not intend to be put out of his

throne if he could help it. Therefore he gave a harsh,

wicked laugh of derision and said:

"I'm busy, now. Stand out of my way, Scarecrow, and

I'll talk with you by and by."

But the Scarecrow turned to the assembled courtiers and

people and called in a loud voice:

"I hereby declare, in the name of Ozma of Oz, that this

man is no longer ruler of Jinxland. From this moment

Princess Gloria is your rightful Queen, and I ask all of

you to be loyal to her and to obey her commands."

The people looked fearfully at the King, whom they all

hated in their hearts, but likewise feared. Krewl was now

in a terrible rage and he raised his golden sceptre and

struck the Scarecrow so heavy a blow that he fell to the

floor.

But he was up again, in an instant, and with Pon's

riding-whip he switched the King so hard that the wicked

monarch roared with pain as much as with rage, calling on

Page 80

Baum, Frank - The Scarecrow of Oz

his soldiers to capture the Scarecrow.

They tried to do that, and thrust their lances and

swords into the straw body, but without doing any damage

except to make holes in the Scarecrow's clothes. However,

they were many against one and finally old Googly-Goo

brought a rope which he wound around the Scarecrow,

binding his legs together and his arms to his sides, and

after that the fight was over.

The King stormed and danced around in a dreadful fury,

for he had never been so switched since he was a boy --

and perhaps not then. He ordered the Scarecrow thrust

into the castle prison, which was no task at all because

one man could carry him easily, bound. as he was.

Even after the prisoner was removed the King could not

control his anger. He tried to figure out some way to be

revenged upon the straw man, but could think of nothing

that could hurt him. At last, when the terrified people

and the frightened courtiers had all slunk away, old

Googly-Goo approached the king with a malicious grin upon

his face.

"I'll tell you what to do," said he. "Build a big

bonfire and burn the Scarecrow up, and that will be the

end of him."

The King was so delighted with this suggestion that he

hugged old Googly-Goo in his joy

"Of course!" he cried. "The very thing. Why did I not

think of it myself?"

So he summoned his soldiers and retainers and bade them

prepare a great bonfire in an open space in the castle

park. Also he sent word to all his people to assemble and

witness the destruction of the Scarecrow who had dared to

defy his power. Before long a vast throng gathered in the

park and the servants had heaped up enough fuel to make a

fire that might be seen for miles away -- even in the

daytime.

When all was prepared, the King had his throne brought

out for him to sit upon and enjoy the spectacle, and then

he sent his soldiers to fetch the Scarecrow.

Now the one thing in all the world that the straw man

really feared was fire. He knew he would burn very easily

and that his ashes wouldn't amount to much afterward. It

wouldn't hurt him to be destroyed in such a manner, but

he realized that many people in the Land of Oz, and

especially Dorothy and the Royal Ozma, would feel sad if

they learned that their old friend the Scarecrow was no

longer in existence.

In spite of this, the straw man was brave and faced his

fiery fate like a hero. When they marched him out before

the concourse of people he turned to the King with great

calmness and said:

"This wicked deed will cost you your throne, as well as

much suffering, for my friends will avenge my

destruction."

Page 81

Baum, Frank - The Scarecrow of Oz

"Your friends are not here, nor will they know what I

have done to you, when you are gone and can-not tell

them," answered the King in a scornful voice.

Then he ordered the Scarecrow bound to a stout stake

that he had had driven into the ground, and the materials

for the fire were heaped all around him. When this had

been done, the King's brass band struck up a lively tune

and old Googly-Goo came forward with a lighted match and

set fire to the pile.

At once the flames shot up and crept closer and closer

toward the Scarecrow. The King and all his people were so

intent upon this terrible spectacle that none of them

noticed how the sky grew suddenly dark. Perhaps they

thought that the loud buzzing sound -- like the noise of

a dozen moving railway trains -- came from the blazing

fagots; that the rush of wind was merely a breeze. But

suddenly down swept a flock of Orks, half a hundred of

them at the least, and the powerful currents of air

caused by their revolving tails sent the bonfire

scattering in every direction, so that not one burning

brand ever touched the Scarecrow.

But that was not the only effect of this sudden

tornado. King Krewl was blown out of his throne and went

tumbling heels over head until he landed with a bump

against the stone wall of his own castle, and before he

could rise a big Ork sat upon him and held him pressed

flat to the ground. Old Googly-Goo shot up into the air

like a rocket and landed on a tree, where he hung by the

middle on a high limb, kicking the air with his feet and

clawing the air with his hands, and howling for mercy

like the coward he was.

The people pressed back until they were jammed close

together, while all the soldiers were knocked over and

sent sprawling to the earth. The excitement was great for

a few minutes, and every frightened inhabitant of

Jinxland looked with awe and amazement at the great Orks

whose descent had served to rescue the Scarecrow and

conquer King Krewl at one and the same time.

The Ork, who was the leader of the band, soon had the

Scarecrow free of his bonds. Then he said: "Well, we were

just in time to save you, which is better than being a

minute too late. You are now the master here, and we are

determined to see your orders obeyed."

With this the Ork picked up Krewl's golden crown, which

had fallen off his head, and placed it upon the head of

the Scarecrow, who in his awkward way then shuffled over

to the throne and sat down in it.

Seeing this, a rousing cheer broke from the crowd of

people, who tossed their hats and waved their

handkerchiefs and hailed the Scarecrow as their King. The

soldiers joined the people in the cheering, for now they

fully realized that their hated master was conquered and

it would be wise to show their good will to the

conqueror. Some of them bound Krewl with ropes and

dragged him forward, dumping his body on the ground

before the Scarecrow's throne. Googly-Goo struggled until

Page 82

Baum, Frank - The Scarecrow of Oz

he finally slid off the limb of the tree and came

tumbling to the ground. He then tried to sneak away and

escape, but the soldiers seized and bound him beside

Krewl.

"The tables are turned," said the Scarecrow, swelling

out his chest until the straw within it crackled

pleasantly, for he was highly pleased; "but it was you

and your people who did it, friend Ork, and from this

time you may count me your humble servant."

Chapter Nineteen

The Conquest of the Witch

Now as soon as the conquest of King Krewl had taken

place, one of the Orks had been dispatched to Pon's house

with the joyful news. At once Gloria and Pon and Trot and

Button-Bright hastened toward the castle. They were

somewhat surprised by the sight that met their eyes, for

there was the Scarecrow, crowned King, and all the people

kneeling humbly before him. So they likewise bowed low to

the new ruler and then stood beside the throne. Cap'n

Bill, as the gray grasshopper, was still perched upon

Trot's shoulder, but now he hopped to the shoulder of the

Scarecrow and whispered into the painted ear:

"I thought Gloria was to be Queen of Jinxland."

The Scarecrow shook his head.

"Not yet," he answered. "No Queen with a frozen heart

is fit to rule any country." Then he turned to his new

friend, the Ork, who was strutting about, very proud of

what he had done, and said: "Do you suppose you, or your

followers, could find old Blinkie the Witch?"

"Where is she?" asked the Ork.

"Somewhere in Jinxland, I'm sure."

"Then," said the Ork, "we shall certainly be able to

find her."

"It will give me great pleasure," declared the

Scarecrow. "When you have found her, bring her here to

me. and I will then decide what to do with her."

The Ork called his followers together and spoke a few

words to them in a low tone. A moment after they rose

into the air -- so suddenly that the Scarecrow, who was

very light in weight, was blown quite out of his throne

and into the arms of Pon, who replaced him carefully upon

his seat. There was an eddy of dust and ashes, too, and

the grasshopper only saved himself from being whirled

into the crowd of people by jumping into a tree, from

where a series of hops soon brought him back to Trot's

shoulder again. The Orks were quite out of sight by this

time, so the Scarecrow made a speech to the people and

presented Gloria to them, whom they knew well already

and were fond of. But not all of them knew of her frozen

Page 83

Baum, Frank - The Scarecrow of Oz

heart, and when the Scarecrow related the story of the

Wicked Witch's misdeeds, which had been encouraged and

paid for by Krewl and Googly-Goo, the people were very

indignant.

Meantime the fifty Orks had scattered all over Jinx

land, which is not a very big country, and their sharp

eyes were peering into every valley and grove and gully.

Finally one of them spied a pair of heels sticking out

from underneath some bushes, and with a shrill whistle to

warn his comrades that the witch was found the Ork flew

down and dragged old Blinkie from her hiding-place. Then

two or three of the Orks seized the clothing of the

wicked woman in their strong claws and, lifting her high

in the air, where she struggled and screamed to no avail,

they flew with her straight to the royal castle and set

her down before the throne of the Scarecrow.

"Good!" exclaimed the straw man, nodding his stuffed

head with satisfaction. "Now we can proceed to business.

Mistress Witch, I am obliged to request, gently but

firmly, that you undo all the wrongs you have done by

means of your witchcraft."

"Pah!" cried old Blinkie in a scornful voice. "I defy

you all! By my magic powers I can turn you all into pigs,

rooting in the mud, and I'll do it if you are not

careful."

"I think you are mistaken about that," said the

Scarecrow, and rising from his throne he walked with

wobbling steps to the side of the Wicked Witch. "Before I

left the Land of Oz, Glinda the Royal Sorceress gave me a

box, which I was not to open except in an emergency. But

I feel pretty sure that this occasion is an emergency;

don't you, Trot?" he asked, turning toward the little

girl.

"Why, we've got to do something," replied Trot

seriously. "Things seem in an awful muddle here, jus'

now, and they'll be worse if we don't stop this witch

from doing more harm to people."

"That is my idea, exactly," said the Scarecrow, and

taking a small box from his pocket he opened the cover

and tossed the contents toward Blinkie.

The old woman shrank back, pale and trembling, as a

fine white dust settled all about her. Under its

influence she seemed to the eyes of all observers to

shrivel and grow smaller.

"Oh, dear - oh, dear!" she wailed, wringing her hands

in fear. "Haven't you the antidote, Scarecrow? Didn't the

great Sorceress give you another box?"

"She did," answered the Scarecrow.

"Then give it me -- quick!" pleaded the witch. "Give it

me -- and I'll do anything you ask me to!"

"You will do what I ask first," declared the Scarecrow,

firmly.

Page 84

Baum, Frank - The Scarecrow of Oz

The witch was shriveling and growing smaller every

moment.

"Be quick, then!" she cried. "Tell me what I must do

and let me do it, or it will be too late."

"You made Trot's friend, Cap'n Bill, a grasshopper. I

command you to give him back his proper form again," said

the Scarecrow.

"Where is he? Where's the grasshopper? Quick -- quick!"

she screamed.

Cap'n Bill, who had been deeply interested in this

conversation, gave a great leap from Trot's shoulder and

landed on that of the Scarecrow. Blinkie saw him alight

and at once began to make magic passes and to mumble

magic incantations. She was in a desperate hurry, knowing

that she had no time to waste, and the grasshopper was so

suddenly transformed into the old sailor-man, Cap'n Bill,

that he had no opportunity to jump off the Scarecrow's

shoulder; so his great weight bore the stuffed Scarecrow

to the ground. No harm was done, however, and the straw

man got up and brushed the dust from his clothes while

Trot delightedly embraced Cap'n Bill.

"The other box! Quick! Give me the other box," begged

Blinkie, who had now shrunk to half her former size.

"Not yet," said the Scarecrow. "You must first melt

Princess Gloria's frozen heart."

"I can't; it's an awful job to do that! I can't,"

asserted the witch, in an agony of fear -- for still she

was growing smaller.

"You must!" declared the Scarecrow, firmly.

The witch cast a shrewd look at him and saw that he

meant it; so she began dancing around Gloria in a frantic

manner. The Princess looked coldly on, as if not at all

interested in the proceedings, while Blinkie tore a

handful of hair from her own head and ripped a strip of

cloth from the bottom of her gown. Then the witch sank

upon her knees, took a purple powder from her black bag

and sprinkled it over the hair and cloth.

"I hate to do it -- I hate to do it!" she wailed, "for

there is no more of this magic compound in all the world.

But I must sacrifice it to save my own life. A match!

Give me a match, quick!" and panting from lack of breath

she gazed imploringly from one to another.

Cap'n Bill was the only one who had a match, but he

lost no time in handing it to Blinkie, who quickly set

fire to the hair and the cloth and the purple powder. At

once a purple cloud enveloped Gloria, and this gradually

turned to a rosy pink color --brilliant and quite

transparent. Through the rosy cloud they could all see

the beautiful Princess, standing proud and erect. Then

her heart became visible, at first frosted with ice but

slowly growing brighter and warmer until all the frost

had disappeared and it was beating as softly and

regularly as any other heart. And now the cloud dispersed

Page 85

Baum, Frank - The Scarecrow of Oz

and disclosed Gloria, her face suffused with joy, smiling

tenderly upon the friends who were grouped about her.

Poor Pon stepped forward -- timidly, fearing a repulse,

but with pleading eyes and arms fondly outstretched

toward his former sweetheart -- and the Princess saw him

and her sweet face lighted with a radiant smile. Without

an instant's hesitation she threw herself into Pon's arms

and this reunion of two loving hearts was so affecting

that the people turned away and lowered their eyes so as

not to mar the sacred joy of the faithful lovers.

But Blinkie's small voice was shouting to the Scarecrow

for help.

"The antidote!" she screamed. "Give me the other box --

quick!"

The Scarecrow looked at the witch with his quaint,

painted eyes and saw that she was now no taller than his

knee. So he took from his pocket the second box and

scattered its contents on Blinkie. She ceased to grow any

smaller, but she could never regain her former size, and

this the wicked old woman well knew.

She did not know, however, that the second powder had

destroyed all her power to work magic, and seeking to be

revenged upon the Scarecrow and his friends she at once

began to mumble a charm so terrible in its effect that it

would have destroyed half the population of Jinxland --

had it worked. But it did not work at all, to the

amazement of old Blinkie. And by this time the Scarecrow

noticed what the little witch was trying to do, and said

to her:

"Go home, Blinkie, and behave yourself. You are no

longer a witch, but an ordinary old woman, and since you

are powerless to do more evil I advise you to try to do

some good in the world. Believe me, it is more fun to

accomplish a good act than an evil one, as you will

discover when once you have tried it."

But Blinkie was at that moment filled with grief and

chagrin at losing her magic powers. She started away

toward her home, sobbing and bewailing her fate, and not

one who saw her go was at all sorry for her.

Chapter Twenty

Queen Gloria

Next morning the Scarecrow called upon all the

courtiers and the people to assemble in the throne room

of the castle, where there was room enough for all that

were able to attend. They found the straw man seated upon

the velvet cushions of the throne, with the King's

glittering crown still upon his stuffed head. On one side

of the throne, in a lower chair, sat Gloria, looking

radiantly beautiful and fresh as a new-blown rose. On the

other side sat Pon, the gardener's boy, still dressed in

Page 86

Baum, Frank - The Scarecrow of Oz

his old smock frock and looking sad and solemn; for Pon

could not make himself believe that so splendid a

Princess would condescend to love him when she had come

to her own and was seated upon a throne. Trot and Cap'n

Bill sat at the feet of the Scarecrow and were much

interested in the proceedings. Button-Bright had lost

himself before breakfast, but came into the throne room

before the ceremonies were over. Back of the throne stood

a row of the great Orks, with their leader in the center,

and the entrance to the palace was guarded by more Orks,

who were regarded with wonder and awe.

When all were assembled, the Scarecrow stood up and

made a speech. He told how Gloria's father, the good King

Kynd, who had once ruled them and been loved by everyone,

had been destroyed by King Phearce, the father of Pon,

and how King Phearce had been destroyed by King Krewl.

This last King had been a bad ruler, as they knew very

well, and the Scarecrow declared that the only one in all

Jinxland who had the right to sit upon the throne was

Princess Gloria, the daughter of King Kynd.

"But," he added, "it is not for me, a stranger, to say

who shall rule you. You must decide for yourselves, or

you will not be content. So choose now who shall be your

future ruler."

And they all shouted: "The Scarecrow! The Scarecrow

shall rule us!"

Which proved that the stuffed man had made himself very

popular by his conquest of King Krewl, and the people

thought they would like him for their King. But the

Scarecrow shook his head so vigorously that it became

loose, and Trot had to pin it firmly to his body again.

"No," said he, "I belong in the Land of Oz, where I am

the humble servant of the lovely girl who rules us all --

the royal Ozma. You must choose one of your own

inhabitants to rule over Jinxland. Who shall it be?"

They hesitated for a moment, and some few cried: "Pon!"

but many more shouted: "Gloria!"

So the Scarecrow took Gloria's hand and led her to the

throne, where he first seated her and then took the

glittering crown off his own head and placed it upon that

of the young lady, where it nestled prettily amongst her

soft curls. The people cheered and shouted then, kneeling

before their new Queen; but Gloria leaned down and took

Pon's hand in both her own and raised him to the seat

beside her.

"You shall have both a King and a Queen to care for you

and to protect you, my dear subjects," she said in a

sweet voice, while her face glowed with happiness; "for

Pon was a King's son before he became a gardener's boy,

and because I love him he is to be my Royal Consort."

That pleased them all, especially Pon, who realized

that this was the most important moment of his life. Trot

and Button-Bright and Cap'n Will all congratulated him on

winning the beautiful Gloria; but the Ork sneezed twice

and said that in his opinion the young lady might have

Page 87

Baum, Frank - The Scarecrow of Oz

done better.

Then the Scarecrow ordered the guards to bring in the

wicked Krewl, King no longer, and when he appeared,

loaded with chains and dressed in fustian, the people

hissed him and drew back as he passed so their garments

would not touch him.

Krewl was not haughty or overbearing any more; on the

contrary he seemed very meek and in great fear of the

fate his conquerors had in store for him. But Gloria and

Pon were too happy to be revengeful and so they offered

to appoint Krewl to the position of gardener's boy at the

castle, Pon having resigned to become King. But they said

he must promise to reform his wicked ways and to do his

duty faithfully, and he must change his name from Krewl

to Grewl. All this the man eagerly promised to do, and so

when Pon retired to a room in the castle to put on

princely raiment, the old brown smock he had formerly

worn was given to Grewl, who then went out into the

garden to water the roses.

The remainder of that famous day, which was long

remembered in Jinxland, was given over to feasting and

merrymaking. In the evening there was a grand dance in

the courtyard, where the brass band played a new piece of

music called the "Ork Trot" which was dedicated to "Our

Glorious Gloria, the Queen."

While the Queen and Pon were leading this dance, and

all the Jinxland people were having a good time, the

strangers were gathered in a group in the park outside

the castle. Cap'n Bill, Trot, Button-Bright and the

Scarecrow were there, and so was their old friend the

Ork; but of all the great flock of Orks which had

assisted in the conquest but three remained in Jinxland,

besides their leader, the others having returned to their

own country as soon as Gloria was crowned Queen. To the

young Ork who had accompanied them in their adventures

Cap'n Bill said:

"You've surely been a friend in need, and we're mighty

grateful to you for helping us. I might have been a

grasshopper yet if it hadn't been for you, an' I might

remark that bein' a grasshopper isn't much fun."

"If it hadn't been for you, friend Ork," said the

Scarecrow, "I fear I could not have conquered King

Krewl."

"No," agreed Trot, "you'd have been just a heap of

ashes by this time."

And I might have been lost yet," added Button-Bright.

"Much obliged, Mr. Ork."

"Oh, that's all right," replied the Ork. "Friends must

stand together, you know, or they wouldn't be friends.

But now I must leave you and be off to my own country,

where there's going to be a surprise party on my uncle,

and I've promised to attend it."

"Dear me," said the Scarecrow, regretfully. "That is

very unfortunate."

Page 88

Baum, Frank - The Scarecrow of Oz

"Why so?" asked the Ork.

"I hoped you would consent to carry us over those

mountains, into the Land of Oz. My mission here is now

finished and I want to get back to the Emerald City."

"How did you cross the mountains before?" inquired the

Ork.

"I scaled the cliffs by means of a rope, and crossed

the Great Gulf on a strand of spider web. Of course I can

return in the same manner, but it would be a hard journey

-- and perhaps an impossible one -- for Trot and Button-

Bright and Cap'n Bill. So I thought that if you had the

time you and your people would carry us over the

mountains and land us all safely on the other side, in

the Land of Oz."

The Ork thoughtfully considered the matter for a while.

Then he said:

"I mustn't break my promise to be present at the

surprise party; but, tell me, could you go to Oz tonight?"

"What, now?" exclaimed Trot.

"It is a fine moonlight night," said the Ork, "and I've

found in my experience that there's no time so good as

right away. The fact is," he explained, "it's a long

journey to Orkland and I and my cousins here are all

rather tired by our day's work. But if you will start

now, and be content to allow us to carry you over the

mountains and dump you on the other side, just say the

word and -- off we go!"

Cap'n Bill and Trot looked at one another

questioningly. The little girl was eager to visit the

famous fairyland of Oz and the old sailor had endured

such hardships in Jinxland that he would be glad to be

out of it.

"It's rather impolite of us not to say good-bye to the

new King and Queen," remarked the Scarecrow, "but I'm

sure they're too happy to miss us, and I assure you it

will be much easier to fly on the backs of the Orks over

those steep mountains than to climb them as I did."

"All right; let's go!" Trot decided. "But where's

Button-Bright?"

Just at this important moment Button-Bright was lost

again, and they all scattered in search of him. He had

been standing beside them just a few minutes before, but

his friends had an exciting hunt for him before they

finally discovered the boy seated among the members of

the band, beating the end of the bass drum with the bone

of a turkey-leg that he had taken from the table in the

banquet room.

"Hello, Trot," he said, looking up at the little girl

when she found him. "This is the first chance I ever had

to pound a drum with a reg'lar drum stick. And I ate all

Page 89

Baum, Frank - The Scarecrow of Oz

the meat off the bone myself."

"Come quick. We're going to the Land of Oz."

"Oh, what's the hurry?" said Button-Bright; but she

seized his arm and dragged him away to the park, where

the others were waiting.

Trot climbed upon the back of her old friend, the Ork

leader, and the others took their seats on the backs of

his three cousins. As soon as all were placed and

clinging to the skinny necks of the creatures, the

revolving tails began to whirl and up rose the four

monster Orks and sailed away toward the mountains. They

were so high in the air that when they passed the crest

of the highest peak it seemed far below them. No sooner

were they well across the barrier than the Orks swooped

downward and landed their passengers upon the ground.

"Here we are, safe in the Land of Oz!" cried the

Scarecrow joyfully.

"Oh, are we?" asked Trot, looking around her curiously.

She could see the shadows of stately trees and the

outlines of rolling hills; beneath her feet was soft

turf, but otherwise the subdued light of the moon

disclosed nothing clearly.

"Seems jus' like any other country," was Cap'n Bill's

comment.

"But it isn't," the Scarecrow assured him. "You are now

within the borders of the most glorious fairyland in all

the world. This part of it is just a corner of the

Quadling Country, and the least interesting portion of

it. It's not very thickly settled, around here, I'll

admit, but --"

He was interrupted by a sudden whir and a rush of air

as the four Orks mounted into the sky.

"Good night!" called the shrill voices of the strange

creatures, and although Trot shouted "Good night!" as

loudly as she could, the little girl was almost ready to

cry because the Orks had not waited to be properly

thanked for all their kindness to her and to Cap'n Bill.

But the Orks were gone, and thanks for good deeds do

not amount to much except to prove one's politeness.

"Well, friends," said the Scarecrow, "we mustn't stay

here in the meadows all night, so let us find a pleasant

place to sleep. Not that it matters to me, in the least,

for I never sleep; but I know that meat people like to

shut their eyes and lie still during the dark hours."

"I'm pretty tired," admitted Trot, yawning as she

followed the straw man along a tiny path, "so, if you

don't find a house handy, Cap'n Bill and I will sleep

under the trees, or even on this soft grass."

But a house was not very far off, although when the

Scarecrow stumbled upon it there was no light in it

Page 90

Baum, Frank - The Scarecrow of Oz

whatever. Cap'n Bill knocked on the door several times,

and there being no response the Scarecrow boldly lifted

the latch and walked in, followed by the others. And no

sooner had they entered than a soft light filled the

room. Trot couldn't tell where it came from, for no lamp

of any sort was visible, but she did not waste much time

on this problem, because directly in the center of the

room stood a table set for three, with lots of good food

on it and several of the dishes smoking hot.

The little girl and Button-Bright both uttered

exclamations of pleasure, but they looked in vain for any

cook stove or fireplace, or for any person who might have

prepared for them this delicious feast.

"It's fairyland," muttered the boy, tossing his cap in

a corner and seating himself at the table. "This supper

smells 'most as good as that turkey-leg I had in

Jinxland. Please pass the muffins, Cap'n Bill."

Trot thought it was strange that no people but

themselves were in the house, but on the wall opposite

the door was a gold frame bearing in big letters the

word:

"WELCOME."

So she had no further hesitation in eating of the food

so mysteriously prepared for them.

"But there are only places for three!" she exclaimed.

"Three are quite enough," said the Scarecrow. "I never

eat, because I am stuffed full already, and I like my

nice clean straw better than I do food."

Trot and the sailor-man were hungry and made a hearty

meal, for not since they had left home had they tasted

such good food. It was surprising that Button-Bright

could eat so soon after his feast in Jinxland, but the

boy always ate whenever there was an opportunity. "If I

don't eat now," he said, "the next time I'm hungry I'll

wish I had."

"Really, Cap'n," remarked Trot, when she found a dish

of ice-cream appear beside her plate, "I b'lieve this is

fairyland, sure enough."

"There's no doubt of it, Trot," he answered gravely

"I've been here before," said Button-Bright, "so I

know."

After supper they discovered three tiny bedrooms

adjoining the big living room of the house, and in each

room was a comfortable white bed with downy pillows. You

may be sure that the tired mortals were not long in

bidding the Scarecrow good night and creeping into their

beds, where they slept soundly until morning.

For the first time since they set eyes on the terrible

whirlpool, Trot and Cap'n Bill were free from anxiety and

care. Button-Bright never worried about anything. The

Scarecrow, not being able to sleep, looked out of the

Page 91

Baum, Frank - The Scarecrow of Oz

window and tried to count the stars.

Chapter Twenty-One

Dorothy, Betsy and Ozma

I suppose many of my readers have read descriptions of

the beautiful and magnificent Emerald City of Oz, so I

need not describe it here, except to state that never has

any city in any fairyland ever equalled this one in

stately splendor. It lies almost exactly in the center

of the Land of Oz, and in the center of the Emerald City

rises the wall of glistening emeralds that surrounds the

palace of Ozma. The palace is almost a city in itself

and is inhabited by many of the Ruler's especial friends

and those who have won her confidence and favor. As for

Ozma herself, there are no words in any dictionary I can

find that are fitted to describe this young girl's beauty

of mind and person. Merely to see her is to love her for

her charming face and manners; to know her is to love

her for her tender sympathy, her generous nature, her

truth and honor. Born of a long line of Fairy Queens,

Ozma is as nearly perfect as any fairy may be, and she is

noted for her wisdom as well as for her other qualities.

Her happy subjects adore their girl Ruler and each one

considers her a comrade and protector.

At the time of which I write, Ozma's best friend and

most constant companion was a little Kansas girl named

Dorothy, a mortal who had come to the Land of Oz in a

very curious manner and had been offered a home in Ozma's

palace. Furthermore, Dorothy had been made a Princess of

Oz, and was as much at home in the royal palace as was

the gentle Ruler. She knew almost every part of the great

country and almost all of its numerous inhabitants. Next

to Ozma she was loved better than anyone in all Oz, for

Dorothy was simple and sweet, seldom became angry and had

such a friendly, chummy way that she made friends

where-ever she wandered. It was she who first brought the

Scarecrow and the Tin Woodman and the Cowardly Lion to

the Emerald City. Dorothy had also introduced to Ozma

the Shaggy Man and the Hungry Tiger, as well as Billina

the Yellow Hen, Eureka the Pink Kitten, and many other

delightful characters and creatures. Coming as she did

from our world, Dorothy was much like many other girls we

know; so there were times when she was not so wise as she

might have been, and other times when she was obstinate

and got herself into trouble. But life in a fairy-land

had taught the little girl to accept all sorts of

surprising things as matters-of-course, for while Dorothy

was no fairy -- but just as mortal as we are -- she had

seen more wonders than most mortals ever do.

Another little girl from our outside world also lived

in Ozma's palace. This was Betsy Bobbin, whose strange

adventures had brought her to the Emerald City, where

Ozma had cordially welcomed her. Betsy was a shy little

thing and could never get used to the marvels that

surrounded her, but she and Dorothy were firm friends and

thought themselves very fortunate in being together in

Page 92

Baum, Frank - The Scarecrow of Oz

this delightful country.

One day Dorothy and Betsy were visiting Ozma in the

girl Ruler's private apartment, and among the things that

especially interested them was Ozma's Magic Picture, set

in a handsome frame and hung upon the wall of the room.

This picture was a magic one because it constantly

changed its scenes and showed events and adventures

happening in all parts of the world. Thus it was really a

"moving picture" of life, and if the one who stood before

it wished to know what any absent person was doing, the

picture instantly showed that person, with his or her

surroundings.

The two girls were not wishing to see anyone in

particular, on this occasion, but merely enjoyed watching

the shifting scenes, some of which were exceedingly

curious and remarkable. Suddenly Dorothy exclaimed: "Why,

there's Button-Bright!" and this drew Ozma also to look

at the picture, for she and Dorothy knew the boy well.

"Who is Button-Bright?" asked Betsy, who had never met

him.

"Why, he's the little boy who is just getting off the

back of that strange flying creature," exclaimed Dorothy.

Then she turned to Ozma and asked: "What is that thing,

Ozma? A bird? I've never seen anything like it before."

"It is an Ork," answered Ozma, for they were watching

the scene where the Ork and the three big birds were

first landing their passengers in Jinxland after the long

flight across the desert. "I wonder," added the girl

Ruler, musingly, "why those strangers dare venture into

that unfortunate country, which is ruled by a wicked

King."

"That girl, and the one-legged man, seem to be mortals

from the outside world," said Dorothy

"The man isn't one-legged," corrected Betsy; "he has

one wooden leg."

"It's almost as bad," declared Dorothy, watching Cap'n

Bill stump around.

"They are three mortal adventurers," said Ozma, "and

they seem worthy and honest. But I fear they will be

treated badly in Jinxland, and if they meet with any

misfortune there it will reflect upon me, for Jinxland is

a part of my dominions."

"Can't we help them in any way?" inquired Dorothy.

"That seems like a nice little girl. I'd be sorry if

anything happened to her."

"Let us watch the picture for awhile," suggested Ozma,

and so they all drew chairs before the Magic Picture and

followed the adventures of Trot and Cap'n Bill and

Button-Bright. Presently the scene shifted and showed

their friend the Scarecrow crossing the mountains into

Jinxland, and that somewhat relieved Ozma's anxiety, for

she knew at once that Glinda the Good had sent the

Scarecrow to protect the strangers.

Page 93

Baum, Frank - The Scarecrow of Oz

The adventures in Jinxland proved very interesting to

the three girls in Ozma's palace, who during the

succeeding days spent much of their time in watching the

picture. It was like a story to them.

"That girl's a reg'lar trump!" exclaimed Dorothy,

referring to Trot, and Ozma answered:

"She's a dear little thing, and I'm sure nothing very

bad will happen to her. The old sailor is a fine

character, too, for he has never once grumbled over being

a grasshopper, as so many would have done."

When the Scarecrow was so nearly burned up the girls

all shivered a little, and they clapped their hands in

joy when the flock of Orks came and saved him.

So it was that when all the exciting adventures in

Jinxland were over and the four Orks had begun their

flight across the mountains to carry the mortals into the

Land of Oz, Ozma called the Wizard to her and asked him

to prepare a place for the strangers to sleep.

The famous Wizard of Oz was a quaint little man who

inhabited the royal palace and attended to all the

magical things that Ozma wanted done. He was not as

powerful as Glinda, to be sure, but he could do a great

many wonderful things. He proved this by placing a house

in the uninhabited part of the Quadling Country where the

Orks landed Cap'n Bill and Trot and Button-Bright, and

fitting it with all the comforts I have described in the

last chapter.

Next morning Dorothy said to Ozma:

"Oughtn't we to go meet the strangers, so we can show

them the way to the Emerald City? I'm sure that little

girl will feel shy in this beautiful land, and I know if

'twas me I'd like somebody to give me a welcome."

Ozma smiled at her little friend and answered:

"You and Betsy may go to meet them, if you wish, but I

can not leave my palace just now, as I am to have a

conference with Jack Pumpkinhead and Professor Wogglebug

on important matters. You may take the Sawhorse and the

Red Wagon, and if you start soon you will be able to meet

the Scarecrow and the strangers at Glinda's palace."

"Oh, thank you!" cried Dorothy, and went away to tell

Betsy and to make preparations for the journey.

Chapter Twenty-Two

The Waterfall

Glinda's castle was a long way from the mountains, but

the Scarecrow began the journey cheerfully, since time

was of no great importance in the Land of Oz and he had

Page 94

Baum, Frank - The Scarecrow of Oz

recently made the trip and knew the way. It never

mattered much to Button-Bright where he was or what he

was doing; the boy was content in being alive and having

good companions to share his wanderings. As for Trot and

Cap'n Bill, they now found themselves so comfortable and

free from danger, in this fine fairyland, and they were

so awed and amazed by the adventures they were

encountering, that the journey to Glinda's castle was

more like a pleasure trip than a hardship, so many

wonderful things were there to see.

Button-Bright had been in Oz before, but never in this

part of it, so the Scarecrow was the only one who knew

the paths and could lead them. They had eaten a hearty

breakfast, which they found already prepared for them and

awaiting them on the table when they arose from their

refreshing sleep, so they left the magic house in a

contented mood and with hearts lighter and more happy

than they had known for many a day. As they marched

along through the fields, the sun shone brightly and the

breeze was laden with delicious fragrance, for it carried

with it the breath of millions of wildflowers.

At noon, when they stopped to rest by the bank of a

pretty river, Trot said with a long-drawn breath that was

much like a sigh:

"I wish we'd brought with us some of the food that was

left from our breakfast, for I'm getting hungry again."

Scarcely had she spoken when a table rose up before

them, as if from the ground itself, and it was loaded

with fruits and nuts and cakes and many other good things

to eat. The little girl's eyes opened wide at this

display of magic, and Cap'n Bill was not sure that the

things were actually there and fit to eat until he had

taken them in his hand and tasted them. But the Scarecrow

said with a laugh:

"Someone is looking after your welfare, that is

certain, and from the looks of this table I suspect my

friend the Wizard has taken us in his charge. I've known

him to do things like this before, and if we are in the

Wizard's care you need not worry about your future."

"Who's worrying?" inquired Button-Bright, already at

the table and busily eating.

The Scarecrow looked around the place while the others

were feasting, and finding many things unfamiliar to him

he shook his head and remarked:

"I must have taken the wrong path, back in that last

valley, for on my way to Jinxland I remember that I

passed around the foot of this river, where there was a

great waterfall."

"Did the river make a bend, after the waterfall?" asked

Cap'n Bill.

"No, the river disappeared. Only a pool of whirling

water showed what had become of the river; but I suppose

it is under ground, somewhere, and will come to the

surface again in another part of the country."

Page 95

Baum, Frank - The Scarecrow of Oz

"Well," suggested Trot, as she finished her luncheon,

"as there is no way to cross this river, I s'pose we'll

have to find that waterfall, and go around it."

"Exactly," replied the Scarecrow; so they soon renewed

their journey, following the river for a long time until

the roar of the waterfall sounded in their ears. By and

by they came to the waterfall itself, a sheet of silver

dropping far, far down into a tiny lake which seemed to

have no outlet. From the top of the fall, where they

stood, the banks gradually sloped away, so that the

descent by land was quite easy, while the river could do

nothing but glide over an edge of rock and tumble

straight down to the depths below.

"You see," said the Scarecrow, leaning over the brink,

"this is called by our Oz people the Great Waterfall,

because it is certainly the highest one in all the land;

but I think -- Help!"

He had lost his balance and pitched headforemost into

the river. They saw a flash of straw and blue clothes,

and the painted face looking upward in surprise. The

next moment the Scarecrow was swept over the waterfall

and plunged into the basin below.

The accident had happened so suddenly that for a moment

they were all too horrified to speak or move.

"Quick! We must go to help him or he will be drowned,"

Trot exclaimed.

Even while speaking she began to descend the bank to

the pool below, and Cap'n Bill followed as swiftly as his

wooden leg would let him. Button-Bright came more slowly,

calling to the girl:

"He can't drown, Trot; he's a Scarecrow."

But she wasn't sure a Scarecrow couldn't drown and

never relaxed her speed until she stood on the edge of

the pool, with the spray dashing in her face. Cap'n Bill,

puffing and panting, had just voice enough to ask, as he

reached her side:

"See him, Trot?"

"Not a speck of him. Oh, Cap'n, what do you s'pose has

become of him?"

"I s'pose," replied the sailor, "that he's in that

water, more or less far down, and I'm 'fraid it'll make

his straw pretty soggy. But as fer his bein' drowned, I

agree with Button-Bright that it can't be done."

There was small comfort in this assurance and Trot

stood for some time searching with her eyes the bubbling

water, in the hope that the Scarecrow would finally come

to the surface. Presently she heard Button-Bright

calling: "Come here, Trot!" and looking around she saw

that the boy had crept over the wet rocks to the edge of

the waterfall and seemed to be peering behind it. Making

her way toward him, she asked:

Page 96

Baum, Frank - The Scarecrow of Oz

"What do you see?"

"A cave," he answered. "Let's go in. P'r'aps we'll find

the Scarecrow there."

She was a little doubtful of that, but the cave

interested her, and so did it Cap'n Bill. There was just

space enough at the edge of the sheet of water for them

to crowd in behind it, but after that dangerous entrance

they found room enough to walk upright and after a time

they came to an opening in the wall of rock. Approaching

this opening, they gazed within it and found a series of

steps, cut so that they might easily descend into the

cavern.

Trot turned to look inquiringly at her companions. The

falling water made such din and roaring that her voice

could not be heard. Cap'n Bill nodded his head, but

before he could enter the cave, Button-Bright was before

him, clambering down the steps without a particle of

fear. So the others followed the boy.

The first steps were wet with spray, and slippery, but

the remainder were quite dry. A rosy light seemed to come

from the interior of the cave, and this lighted their

way. After the steps there was a short tunnel, high

enough for them to walk erect in. and then they reached

the cave itself and paused in wonder and admiration.

They stood on the edge of a vast cavern, the walls

and domed roof of which were lined with countless

rubies, exquisitely cut and flashing sparkling rays

from one to another. This caused a radiant light that

permitted the entire cavern to be distinctly seen, and

the effect was so marvelous that Trot drew in her

breath with a sort of a gasp, and stood quite still in

wonder.

But the walls and roof of the cavern were merely a

setting for a more wonderful scene. In the center was a

bubbling caldron of water, for here the river rose again,

splashing and dashing till its spray rose high in the

air, where it took the ruby color of the jewels and

seemed like a seething mass of flame. And while they

gazed into the tumbling, tossing water, the body of the

Scarecrow suddenly rose in the center, struggling and

kicking, and the next instant wholly disappeared from

view.

"My, but he's wet!" exclaimed Button-Bright; but none

of the others heard him.

Trot and Cap'n Bill discovered that a broad ledge --

covered, like the walls, with glittering rubies -- ran

all around the cavern; so they followed this gorgeous

path to the rear and found where the water made its final

dive underground, before it disappeared entirely. Where

it plunged into this dim abyss the river was black and

dreary looking, and they stood gazing in awe until just

beside them the body of the Scarecrow again popped up

from the water.

Page 97

Baum, Frank - The Scarecrow of Oz

Chapter Twenty Three

The Land of Oz

The straw man's appearance on the water was so sudden

that it startled Trot, but Cap'n Bill had the presence of

mind to stick his wooden leg out over the water and the

Scarecrow made a desperate clutch and grabbed the leg

with both hands. He managed to hold on until Trot and

Button-Bright knelt down and seized his clothing, but the

children would have been powerless to drag the soaked

Scarecrow ashore had not Cap'n Bill now assisted them.

When they laid him on the ledge of rubies he was the most

useless looking Scarecrow you can imagine -- his straw

sodden and dripping with water, his clothing wet and

crumpled, while even the sack upon which his face was

painted had become so wrinkled that the old jolly

expression of their stuffed friend's features was

entirely gone. But he could still speak, and when Trot

bent down her ear she heard him say:

"Get me out of here as soon as you can."

That seemed a wise thing to do, so Cap'n Bill lifted

his head and shoulders, and Trot and Button-Bright each

took a leg; among them they partly carried and partly

dragged the damp Scarecrow out of the Ruby Cavern, along

the tunnel, and up the flight of rock steps. It was

somewhat difficult to get him past the edge of the

waterfall, but they succeeded, after much effort, and a

few minutes later laid their poor comrade on a grassy

bank where the sun shone upon him freely and he was

beyond the reach of the spray.

Cap'n Bill now knelt down and examined the straw that

the Scarecrow was stuffed with.

"I don't believe it'll be of much use to him, any

more," said he, "for it's full of polliwogs an' fish

eggs, an' the water has took all the crinkle out o' the

straw an ruined it. I guess, Trot, that the best thing

for us to do is to empty out all his body an' carry his

head an' clothes along the road till we come to a field

or a house where we can get some fresh straw."

"Yes, Cap'n," she agreed, "there's nothing else to be

done. But how shall we ever find the road to Glinda's

palace, without the Scarecrow to guide us?"

"That's easy," said the Scarecrow, speaking in a rather

feeble but distinct voice. "If Cap'n Bill will carry my

head on his shoulders, eyes front, I can tell him which

way to go."

So they followed that plan and emptied all the old, wet

straw out of the Scarecrow's body. Then the sailor-man

wrung out the clothes and laid them in the sun till they

were quite dry. Trot took charge of the head and pressed

the wrinkles out of the face as it dried, so that after a

while the Scarecrow's expression became natural again,

and as jolly as before.

Page 98

Baum, Frank - The Scarecrow of Oz

This work consumed some time, but when it was completed

they again started upon their journey, Button-Bright

carrying the boots and hat, Trot the bundle of clothes,

and Cap'n Bill the head. The Scarecrow, having regained

his composure and being now in a good humor, despite his

recent mishaps, beguiled their way with stories of the

Land of Oz.

It was not until the next morning, however, that they

found straw with which to restuff the Scarecrow. That

evening they came to the same little house they had slept

in before, only now it was magically transferred to a new

place. The same bountiful supper as before was found

smoking hot upon the table and the same cosy beds were

ready for them to sleep in.

They rose early and after breakfast went out of doors,

and there, lying just beside the house, was a heap of

clean, crisp straw. Ozma had noticed the Scarecrow's

accident in her Magic Picture and had notified the Wizard

to provide the straw, for she knew the adventurers were

not likely to find straw in the country through which

they were now traveling.

They lost no time in stuffing the Scarecrow anew, and

he was greatly delighted at being able to walk around

again and to assume the leadership of the little party.

"Really," said Trot, "I think you're better than you

were before, for you are fresh and sweet all through and

rustle beautifully when you move."

"Thank you, my dear," he replied gratefully. "I always

feel like a new man when I'm freshly stuffed. No one

likes to get musty, you know, and even good straw may be

spoiled by age."

"It was water that spoiled you, the last time,"

remarked Button-Bright, "which proves that too much

bathing is as bad as too little. But, after all,

Scarecrow, water is not as dangerous for you as fire."

"All things are good in moderation," declared the

Scarecrow. "But now, let us hurry on, or we shall not

reach Glinda's palace by nightfall."

Chapter Twenty-Four

The Royal Reception

At about four o'clock of that same day the Red Wagon

drew up at the entrance to Glinda's palace and Dorothy

and Betsy jumped out. Ozma's Red Wagon was almost a

chariot, being inlaid with rubies and pearls, and it was

drawn by Ozma's favorite steed, the wooden Sawhorse.

"Shall I unharness you," asked Dorothy, "so you can

come in and visit?"

Page 99

Baum, Frank - The Scarecrow of Oz

"No," replied the Sawhorse. "I'll just stand here and

think. Take your time. Thinking doesn't seem to bore me

at all."

"What will you think of?" inquired Betsy.

"Of the acorn that grew the tree from which I was

made."

So they left the wooden animal and went in to see

Glinda, who welcomed the little girls in her most cordial

manner.

"I knew you were on your way," said the good Sorceress

when they were seated in her library, "for I learned from

my Record Book that you intended to meet Trot and Button-

Bright on their arrival here."

"Is the strange little girl named Trot?" asked Dorothy.

"Yes; and her companion, the old sailor, is named Cap'n

Bill. I think we shall like them very much, for they are

just the kind of people to enjoy and appreciate our

fairyland and I do not see any way, at present, for them

to return again to the outside world."

"Well, there's room enough here for them, I'm sure,"

said Dorothy. "Betsy and I are already eager to welcome

Trot. It will keep us busy for a year, at least, showing

her all the wonderful things in Oz."

Glinda smiled.

"I have lived here many years," said she, "and I have

not seen all the wonders of Oz yet."

Meantime the travelers were drawing near to the palace,

and when they first caught sight of its towers Trot

realized that it was far more grand and imposing than was

the King's castle in Jinxland. The nearer they came, the

more beautiful the palace appeared, and when finally the

Scarecrow led them up the great marble steps, even

Button-Bright was filled with awe.

"I don't see any soldiers to guard the place," said the

little girl.

"There is no need to guard Glinda's palace," replied

the Scarecrow. "We have no wicked people in Oz, that we

know of, and even if there were any, Glinda's magic would

be powerful enough to protect her."

Button-Bright was now standing on the top steps of the

entrance, and he suddenly exclaimed:

"Why, there's the Sawhorse and the Red Wagon! Hip,

hooray!" and next moment he was rushing down to throw his

arms around the neck of the wooden horse, which goodnaturedly

permitted this familiarity when it recognized

in the boy an old friend.

Button-Bright's shout had been heard inside the palace,

so now Dorothy and Betsy came running out to embrace

their beloved friend, the Scarecrow, and to welcome Trot

Page 100

Baum, Frank - The Scarecrow of Oz

and Cap'n Bill to the Land of Oz.

"We've been watching you for a long time, in Ozma's

Magic Picture," said Dorothy, "and Ozma has sent us to

invite you to her own palace in the Em'rald City. I don't

know if you realize how lucky you are to get that

invitation, but you'll understand it better after you've

seen the royal palace and the Em'rald City."

Glinda now appeared in person to lead all the party

into her Azure Reception Room. Trot was a little afraid

of the stately Sorceress, but gained courage by holding

fast to the hands of Betsy and Dorothy. Cap'n Bill had no

one to help him feel at ease, so the old sailor sat

stiffly on the edge of his chair and said:

"Yes, ma'am," or "No, ma'am," when he was spoken to,

and was greatly embarrassed by so much splendor.

The Scarecrow had lived so much in palaces that he felt

quite at home, and he chatted to Glinda and the Oz girls

in a merry, light-hearted way. He told all about his

adventures in Jinxland, and at the Great Waterfall, and

on the journey hither -- most of which his hearers knew

already -- and then he asked Dorothy and Betsy what had

happened in the Emerald City since he had left there.

They all passed the evening and the night at Glinda's

palace, and the Sorceress was so gracious to Cap'n Bill

that the old man by degrees regained his self-possession

and began to enjoy himself. Trot had already come to the

conclusion that in Dorothy and Betsy she had found two

delightful comrades, and Button-Bright was just as much

at home here as he had been in the fields of Jinxland or

when he was buried in the popcorn snow of the Land of Mo.

The next morning they arose bright and early and after

breakfast bade good-bye to the kind Sorceress, whom Trot

and Cap'n Bill thanked earnestly for sending the

Scarecrow to Jinxland to rescue them. Then they all

climbed into the Red Wagon.

There was room for all on the broad seats, and when all

had taken their places -- Dorothy, Trot and Betsy on the

rear seat and Cap'n Bill, Button-Bright and the Scarecrow

in front -- they called "Gid-dap!" to the Sawhorse and

the wooden steed moved briskly away, pulling the Red

Wagon with ease.

It was now that the strangers began to perceive the

real beauties of the Land of Oz, for they were passing

through a more thickly settled part of the country and

the population grew more dense as they drew nearer to the

Emerald City. Everyone they met had a cheery word or a

smile for the Scarecrow, Dorothy and Betsy Bobbin, and

some of them remembered Button-Bright and welcomed him

back to their country.

It was a happy party, indeed, that journeyed in the Red

Wagon to the Emerald City, and Trot already began to hope

that Ozma would permit her and Cap'n Bill to live always

in the Land of Oz.

When they reached the great city they were more amazed

Page 101

Baum, Frank - The Scarecrow of Oz

than ever, both by the concourse of people in their

quaint and picturesque costumes, and by the splendor of

the city itself. But the magnificence of the Royal Palace

quite took their breath away, until Ozma received them in

her own pretty apartment and by her charming manners and

assuring smiles made them feel they were no longer

strangers.

Trot was given a lovely little room next to that of

Dorothy, while Cap'n Bill had the cosiest sort of a room

next to Trot's and overlooking the gardens. And that

evening Ozma gave a grand banquet and reception in honor

of the new arrivals. While Trot had read of many of the

people she then met, Cap'n Bill was less familiar with

them and many of the unusual characters introduced to him

that evening caused the old sailor to open his eyes wide

in astonishment.

He had thought the live Scarecrow about as curious as

anyone could be, but now he met the Tin Woodman, who was

all made of tin, even to his heart, and carried a

gleaming axe over his shoulder wherever he went. Then

there was Jack Pumpkinhead, whose head was a real pumpkin

with the face carved upon it; and Professor Wogglebug,

who had the shape of an enormous bug but was dressed in

neat fitting garments. The Professor was an interesting

talker and had very polite manners, but his face was so

comical that it made Cap'n Bill smile to look at it. A

great friend of Dorothy and Ozma seemed to be a machine

man called Tik-Tok, who ran down several times during the

evening and had to be wound up again by someone before he

could move or speak.

At the reception appeared the Shaggy Man and his

brother, both very popular in Oz, as well as Dorothy's

Uncle Henry and Aunt Em, two happy old people who lived

in a pretty cottage near the palace.

But what perhaps seemed most surprising to both Trot

and Cap'n Bill was the number of peculiar animals

admitted into Ozma's parlors, where they not only

conducted themselves quite properly but were able to talk

as well as anyone.

There was the Cowardly Lion, an immense beast with a

beautiful mane; and the Hungry Tiger, who smiled

continually; and Eureka the Pink Kitten, who lay curled

upon a cushion and had rather supercilious manners; and

the wooden Sawhorse; and nine tiny piglets that belonged

to the Wizard; and a mule named Hank, who belonged to

Betsy Bobbin. A fuzzy little terrier dog, named Toto, lay

at Dorothy's feet but seldom took part in the

conversation, although he listened to every word that was

said. But the most wonderful of all to Trot was a square

beast with a winning smile, that squatted in a corner of

the room and wagged his square head at everyone in quite

a jolly way. Betsy told Trot that this unique beast was

called the Woozy, and there was no other like him in all

the world.

Cap'n Bill and Trot had both looked around expectantly

for the Wizard of Oz, but the evening was far advanced

before the famous little man entered the room. But he

went up to the strangers at once and said:

Page 102

Baum, Frank - The Scarecrow of Oz

"I know you, but you don't know me; so let's get

acquainted."

And they did get acquainted, in a very short time, and

before the evening was over Trot felt that she knew every

person and animal present at the reception, and that they

were all her good friends.

Suddenly they looked around for Button-Bright, but he

was nowhere to be found.

"Dear me!" cried Trot. "He's lost again."

"Never mind, my dear," said Ozma, with her charming

smile, "no one can go far astray in the Land of Oz, and

if Button-Bright isn't lost occasionally, he isn't

happy."

The Wonderful Oz Books by L. Frank Baum

THE WIZARD OF OZ

THE LAND OF OZ

OZMA OF OZ

DOROTHY AND THE WIZARD IN OZ

THE ROAD TO OZ

THE EMERALD CITY OF OZ

THE PATCHWORK GIRL OF OZ

TIK-TOK OF OZ

THE SCARECROW OF OZ

RINKITINK IN OZ

THE LOST PRINCESS OF OZ

THE TIN WOODMAN OF OZ

THE MAGIC OF OZ

GLINDA OF OZ

[*End*]

Page 103

