

The Magical Mimics in Oz BY JACK SNOW Reilly & Lee edition, copyright 1946 (30,049 words)

CHAPTER 1

TOTO CARRIES A MESSAGE

"Toto," called Princess Ozma of Oz as a small, black dog trotted down the corridor past the open door of her study in the Royal Palace of the Emerald City. "Toto, will you do me a favor?"

"Certainly," answered the little dog, his bright eyes regarding the Princess questioningly. "What can I do for your Majesty?"

Ozma smiled. "I wonder if you would go to Dorothy's rooms and ask her to join me here as soon as possible."

"That'll be easy, Ozma," said Toto. "I was just on my way to see Dorothy. It's time for our morning romp in the garden."

"Well," laughed Ozma, "I shall keep Dorothy for only a few minutes, then she can join you in the garden for your play."

"Thank you, Ozma," replied Toto as he turned and trotted down the corridor leading to Dorothy's suite of rooms.

As the little dog disappeared, the smile slowly faded from Ozma's face, and the lovely little ruler of the world's most beautiful fairyland looked unusually serious.

The truth was that Ozma was thinking of events that had happened many years

before in the history of the Land of Oz. Not always had Oz been a fairy realm. In those olden times Oz had been nothing more than a remarkably beautiful country of rolling plains, wooded hills and rich farmlands. Indeed, Oz had not been so much different from our own United States, except that it was surrounded on all sides by a Deadly Desert.

It was this desert which prevented curious men from the great outside world from finding their way to Oz. For the fumes and gasses that rose from the shifting sands of the desert were deadly poison to all living things, and for a human to have set foot on the desert would have meant instant and terrible death. Consequently, all living things avoided the Deadly Desert, and it is no wonder that Oz was so entirely secluded and went unnoticed by the rest of the world for so many long years.

Meanwhile, the Oz people were happy and contented, living their simple, carefree lives without worries or troubles. The soil of Oz was fertile and the people naturally industrious, so there was always an abundance of everything for everyone. Hence destructive and terrible wars were unknown in Oz, even in the olden days.

One fine day Queen Lurline, Ruler of all the fairies in the world, chanced to be flying over the Land of Oz with her fairy band. She was greatly impressed with the beauty of the hidden country. The Fairy Queen paused, flying in wide circles over the peaceful land. Here was a country so entirely beautiful and charming that it deserved to be a fairy realm.

Queen Lurline sought out the King of this favored land and found him to be an old man with no son or daughter to whom he could pass on his crown. With

great joy the old King accepted the tiny baby fairy whom Queen Lurline placed in his care. When the baby fairy attained her full age of girlhood (no fairy ever appears to be older than a young girl of fourteen or fifteen), she was to be crowned Princess Ozma of Oz.

>From the time of Lurline's visit, Oz became a fairyland, abounding in enchantments and strange happenings. Indeed, several of the inhabitants of Oz fell to studying the magic arts and became witches and magicians, very nearly preventing Ozma from becoming the rightful ruler of the fairyland. Ozma was fully aware that she was a member of Queen Lurline's fairy band, and she was justly proud of her immortal heritage. She knew, too, that she owed allegiance to the powerful Fairy Queen, and that was the reason she appeared so thoughtful this morning as she awaited Princess Dorothy. Ozma's reverie was broken by a gentle rap on the open door. Looking up, she saw Dorothy standing in the doorway.

"Come in, my dear," said Ozma. "There is something I must discuss with you."

CHAPTER 2

OZMA AND GLINDA GO AWAY

"What is it, Ozma?" Dorothy asked as she sat down beside her friend. "Dorothy," Ozma began, thoughtfully, "you have heard me tell the story of how the good Queen Lurline left me here as a baby to become the Ruler of the Land of Oz."

"Of course, Ozma, and how you were stolen by old Mombi, the witch, andFF20

C4"

"Yes," interrupted Ozma, smiling, "all that is true, but the important fact is that now the day has arrived when I must answer the summons of the great Fairy Queen. You see," continued the girlish ruler seriously, "every 200 years all the members of Queen Lurline's fairy band gather for a Grand Council in the beautiful Forest of Burzee, which lies just across the Deadly Desert to the South of Oz."

"Isn't that the forest where Santa Claus was found as an infant and adopted by the Forest Nymphs?" asked Dorothy eagerly.

"Yes," replied Ozma, "Burzee is indeed a famous forest. For untold centuries its cool groves have been the meeting place of Queen Lurline and her subjects. They gather to discuss and plan the work they will do during the next two centuries. In the old days," Ozma's voice was musing and thoughtful as she continued, "when mankind was simpler and gentler of nature, it was easier for the fairies to do their good works and to aid the helpless humans. But today few humans believe in fairies."

"The children do," Dorothy suggested.

"Yes," said Ozma, "but unfortunately as the children grow older and become men and women, they forget all they ever knew about fairies. I wish," she added wistfully, "that the men and women of the world would keep a bit of

their childhood with them. They would find it a valuable thing."

"When will you be going, Ozma?" Dorothy asked softly.

"Tomorrow morning," Ozma replied. "and so important is this meeting that I have asked Glinda the Good to accompany me, although she is not a member of

Queen Lurline's fairy band."

"Ozma," said Dorothy seriously, her chin cupped in her hand, "there is one thing I have often wondered about. What did Queen Lurline do \$\$after&& she

left you here to become the Ruler of Oz?"

"There is a story," Ozma began with a faraway look in her eyes, "that after she made Oz a fairyland, Queen Lurline flew away to the Land of the Phanfasms, that strange realm lying southeast of Oz across the Deadly Desert and bordering the Kingdom of the Nomes."

"I remember the Phanfasms," Dorothy nodded. "They are the wicked creatures

who came with the Nome King through his tunnel under the Deadly Desert to conquer Oz."

"Yes, and thanks to the wisdom of our famous Scarecrow, we were able to render them harmless," Ozma recalled with a smile.

"Did Queen Lurline go to see the Phanfasms after she left Oz?" asked Dorothy.

"No," replied Ozma. "It seems that instead of going to Mount Phantastico, where the Phanfasms dwell, Queen Lurline flew to the second of the twin peaks C4 to Mount Illuso, home of the dread Mimics."

"I don't remember hearing about the Mimics before. Just who are they, Ozma?"

asked Dorothy with interest.

"Not a great deal is known about them," replied Ozma seriously, "and what we

do know is so unpleasant that the Mimics are avoided as a subject of conversation. They are not humans, nor are they immortals. Like the Phanfasms, to whom they are closely related, they belong to the ancient race of Erbs C4 creatures who inhabited the Earth long before the coming of mankind. Both the Mimics and the Phanfasms hate all humans and immortals, for they feel that mankind, aided by the immortals, has stolen the world from them."

"They don't sound very nice to me," said Dorothy with a shudder. "Why did Queen Lurline go to see such dreadful creatures?"

Ozma's voice was grave as she answered. "Queen Lurline knew that the Mimics

bitterly hated all that was good and happy and just in the world. The wise Queen fully realized that now that Oz was so beautiful and favored and its people so happy and contented a fairy folk, the Mimics would lose no time in seeking to bring unhappiness to Oz. It was to prevent this that Queen Lurline paid her visit to Mount Illuso."

"And did she succeed?" asked Dorothy.

"Yes, my dear," replied Ozma. "Queen Lurline placed a fairy spell on the Mimics to make it impossible for them to attack the inhabitants of Oz. But let's not discuss the unpleasant Mimics any further," Ozma concluded. "Thanks to good Queen Lurline we don't even have to think about the creatures. Let us return to our conversation about you." "About me?" asked Dorothy.

"Yes," replied Ozma. "Can't you guess why I asked you to see me this particular morning?"

"Why, to tell me about the trip you and Glinda are planning," said Dorothy. "And something more, too," continued Ozma. "Who do you think will rule the Emerald City and the Land of Oz while both Glinda and I are absent?" "I suppose either the Little Wizard or the Scarecrow," ventured Dorothy, remembering that in the past both the Wizard and the Scarecrow had ruled the Land of Oz.

"No," replied Ozma calmly. "You, Dorothy, will be the ruler of the Emerald City and the Land of Oz in my absence."

"I?" cried Dorothy. "Oh, Ozma, I'm only a little girl! I don't know the first thing about ruling!"

"You are a Princess of Oz," stated Ozma with dignity. "I shall appoint the Wizard as your Counselor and Advisor. With his wisdom and your honesty of heart and sweetness of nature, I am confident the Land of Oz will be well ruled."

Dorothy was silent, considering.

"Come, my dear," said Ozma with a smile. "I shall be gone only three short days. I am sure once you have become accustomed to the idea, you will enjoy the novel experience of being a real ruler, so do not worry."

Rising from the divan, Ozma concluded, "I must go now to inform the Courtiers and Lords and Ladies of my journey. I will instruct them in the regular affairs of state to be carried on in my absence, so that you will not be annoyed with these routine matters."

Ozma kissed Dorothy on the cheek, and the two girls left the room arm in arm, parting a few minutes later as Ozma went about making preparations for

her journey.20Dorothy joined Toto, who was waiting patiently for her in the lovely gardens of the Royal Palace.

The little dog quickly noticed that his mistress was not nearly so carefree in her play as usual, but seemed more serious and thoughtful. He wondered if this had anything to do with her conversation with Ozma, but since Dorothy didn't mention the subject to him and seemed to be so busy with her own thoughts, Toto, being a wise little dog, refrained from troubling her with questions.

Dorothy had a long talk with the Wizard later in the day. The little man pointed out that Dorothy's duties as ruler would be very slight, so well governed was Oz and so well behaved were the Oz people. Nevertheless, Dorothy was greatly cheered and relieved when the Wizard promised to help her should any problem arise that she found troubling.

Ozma's time was so entirely taken up with affairs of state and the many

preparations for her absence from her beloved country that Dorothy saw nothing of the girlish ruler during the remainder of the day.

The morning of Ozma and Glinda's departure dawned bright and clear, with the

sunlight shining brilliantly on the beautiful City of Emeralds. Breakfast had been over for several hours when Glinda the Good Sorceress arrived from

her castle far to the South in the Quadling Country of the Land of Oz. Glinda and Ozma went immediately to the Royal Throne Room, where the famous

Oz personages waited to witness their departure.

At exactly 10 o'clock, Princess Ozma seated herself in her Emerald Throne, while the stately Glinda stood at her right. Before them was as strange and impressive an assemblage of Nobles, Courtiers and old friends as ever gathered together in any fairy realm.

Among those present were: the famous Scarecrow of Oz with his highly polished companion Nick Chopper, the nickel-plated Tin Woodman; comical Jack Pumpkinhead astride the wooden Sawhorse, who was Ozma's personal steed

and earliest companion; Scraps, the jolly Patchwork Girl; sweet little Trot and her faithful sailor friend, grizzled old Cap'n Bill; Betsy Bobbin and her mule Hank; the cheerful Shaggy Man, looking shaggier than ever; the Highly Magnified and Thoroughly Educated Woggle Bug wearing his wisest expression for this important occasion; the stately Cowardly Lion, who was one of Dorothy's oldest friends, and his companion, the Hungry Tiger, who longed to devour fat babies but never did because his conscience wouldn't permit him to; that strange creature the Woozy, whose eyes flashed real fire when he became angry; Button Bright, the boy from Philadelphia, who had been Dorothy's companion on several wonderful adventures; Ojo the Lucky

and his Unc Nunkie; Dorothy's beloved Aunt Em and Uncle Henry; and of course the Little Wizard and many more.

Ozma stood before her throne and raised her hand. Immediately silence settled over the assemblage in the vast Throne Room.

"As you all know," the Princess said, "Glinda and I are about to attend an important Fairy Conference in the distant Forest of Burzee. We shall be gone from Oz for a period of three days. During that time, Princess Dorothy will be your sovereign and ruler."

Ozma removed her dainty fairy wand from the folds of her gown and lifted it into the air. For a moment she smiled on all, then, with a graceful wave of the wand and before the onlookers realized what was happening, both she and

Glinda had vanished.

But Dorothy knew that even at that moment Queen Lurline was greeting the lovely Ozma and the stately Glinda in the depths of the enchanted Forest of Burzee.

CHAPTER 3 MOUNT ILLUSO

On that faraway day those many years ago, when Queen Lurline had left the baby Ozma to become the ruler of Oz, Queen Lurline did not pause, for she knew the most important part of her work was still to be done. If the Land of Oz was to be the happy fairyland she hoped it would be, she must protect it from the evil of the Mimics.

With this thought in mind, the good Queen left Oz and flew straight to the bleak land of the Phanfasms. Signalling to one of her Fairy Maidens to accompany her, Queen Lurline flew down to grim Mount Illuso, home of the dread Mimics.

Pausing at the entrance to the great hollow mountain, Queen Lurline bade her

fairy companion await her return. Then, taking the precaution to make herself invisible to the eyes of the Mimics, the Fairy Queen stepped into the enchanted Mountain.

The sight that met her eyes caused even the good Queen Lurline to chill and falter momentarily on the rocky ledge on which she stood. Above her rose the vast, cavernous walls of the hollow mountain. Spread out below were the corridors burrowed into the rock by the Mimics. In dark caverns deep below these corridors the monsters made their homes.

All of this scene was lighted by flaming torches set at intervals in the walls of the cavern. The torches flared red, casting lurid, flickering shadows and adding to the weird unreality of the scene. As Queen Lurline gazed, the Mimics were moving through the rough-hewn corridors or flying through the air. The most unusual thing about the creatures was their strange habit of constantly changing their shapes. They shifted restlessly from one form to another. Since they were creatures of evil, the shapes they assumed were all forms of the blackest evil and dread.

Even as Queen Lurline watched, fascinated by the strange spectacle, the Mimics shifted and changed and flitted from one loathsome shape to another.

A monster bird with leathery wings and a horned head dropped to the ground,

and in another second assumed the squat body of a huge toad with the head of a hyena, snarling with laughter. A crawling red lizard all of ten feet in length turned into a giant butterfly with black wings and the body of a serpent. A great, green bat with wicked talons alighted on a ledge not far from Queen Lurline and in an instant changed to a mammoth, hairy creature with the body of a huge ape and the head of an alligator.

The good Queen shuddered in spite of herself. What she had seen had only served to strengthen her resolution to protect the Oz people for all time against the Mimics. Immediately she began weaving a powerful incantation. In a few minutes the enchantment was complete. Queen Lurline breathed a sigh of relief, for she knew that the Mimics were now powerless to harm any of the fairy inhabitants of the Land of Oz.

Queen Lurline was well aware that the Mimics' strange habit of changing

their shapes was the least of their evil characteristics. Much more dreadful was the power possessed by these creatures to \$\$steal&& the shapes of both mortals and immortals. A Mimic accomplished this simply by casting himself on the shadow of his victim. Instantly the Mimic arose, a perfect double in outward appearance of the person whose shadow he had stolen. As for the unfortunate victim, he fell into a spell of enchantment, unable to move or speak but conscious of all that was taking place about him. No wonder Queen Lurline sighed with relief when she thought that her powerful magic had made the Oz people secure against the dread evil of the Mimics! Queen Lurline slipped from the cavern through the stone portal of Mount Illuso. For a moment she paused, breathing deeply and gratefully of the fresh air. But she must not tarry now. She still had other important work to do here. When she returned to her fairy companion, Queen Lurline gave her brief instructions concerning the important part she was to play at Mount Illuso in the coming years. Then they both spread their fairy wings and flew straight to the very summit of the hollow mount.

CHAPTER 4

THE MIMICS MEAN MISCHIEF

On the same morning that Ozma and Glinda left the Land of Oz for the Forest of Burzee, events of equal importance were happening in Mount Illuso, home of the Mimics. The Mimics were ruled over by two sovereigns C4 King Umb and Queen Ra. It is a question which was the more wicked and dangerous of this pair. King Umb was bold and brutal, while his wife, Queen Ra, was clever and cunning. Together they made a fitting combination to rule so wicked a horde as the Mimics.

On this particular morning King Umb and Queen Ra secluded themselves in a hidden cavern, deep in the underground caves that honeycombed the depths of

hollow Mount Illuso. Roughly hewn from the grey rock, this cavern was circular in shape and was filled with ancient books and strange and weird implements of sorcery and enchantment. King Umb possessed little skill in magic arts, but Queen Ra was powerful in the practice of conjuring and evil incantation.

After the visit of Queen Lurline to Mount Illuso and the casting of the powerful enchantment that prevented King Umb and Queen Ra from leading their Mimic subjects in the destruction of Oz, Queen Ra had at first raged and fumed and wildly vowed vengeance on Queen Lurline and Princess Ozma.

Then, as the years passed by, the evil Queen spent more and more time lurking in the secret cavern studying the ancient sorcery of the Erbs, employing her black arts to follow events in the history of Oz, and plotting the destruction of the fairyland.

Of course the Mimic King and Queen were free to lead their hordes in attacks on people of other lands, and you may wonder why they didn't forget all about Oz and content themselves with bringing misery to other countries. The reason was that the wicked King and Queen of the Mimics despised all

that was good, and they could not endure the thought of the Oz people living in peace and contentment, safe from their evil-doing. So long as the Oz inhabitants remained the happiest people in all the world, King Umb and Queen Ra could derive no satisfaction in bringing misery to other less happy lands.

Queen Ra was well aware that Princess Ozma was one of the most powerful fairy rulers in existence, and that her loyal friend, Glinda the Good, was the mightiest and wisest of all sorceresses. Nevertheless, through her own dark magic, Queen Ra had recently made two important discoveries that raised her hopes so high that she believed she might be able soon to defy both Ozma and Glinda.

First, she had discovered that Ozma and Glinda were about to depart on a journey that would take them away from the Land of Oz. Second, she had learned that in one of Ozma's books of magic records in the Royal Palace of the Emerald City was written the charm that would break the spell Queen Lurline had cast on the Mimics to protect Oz!

This morning Queen Ra had assumed the shape of a huge woman C4 almost a giantess C4 with the head of a grey wolf. King Umb wore the form of a black bear with an owl head. The Queen held in her hands a circlet of dully gleaming metal. The red eyes of her wolf head gazed at it steadily, while she muttered an incantation. As the wolf-headed woman spoke, a wisp of grey

mist appeared in the center of the metal ring. The mist expanded into a ball, growing denser in appearance. Next it became milky in hue, then opalescent, finally glowing as with an inner light. Slowly a scene appeared in the metal-bound ball of shimmering opal mist.

While King Umb and Queen Ra watched, the Throne Room of the Royal Palace in

the Emerald City grew distinct in the milky depths of the captive ball. Princess Ozma stood by her throne with Glinda the Good at her side. The lips of the little ruler were moving, forming words, although the Mimic Monarchs could distinguish no sound. Ozma was addressing her subjects. Then

the girl Ruler smiled and raised her wand. In an instant both Ozma and Glinda had vanished. The ball of glowing mist disappeared. With a clatter, Queen Ra threw the metal circlet to the stone floor of the cave and triumphantly faced the owl-headed bear.

"They have gone!" she cried.

"You are positive that now is the time for us to act?" asked King Umb. "Absolutely," said the wolf-headed woman. "We know that one of Ozma's magic

record books holds the secret of the enchantment cast on us. We know that Ozma and Glinda will be absent from Oz for three days, leaving the country and the Emerald City unprotected by their magic arts. We know that those people who have in recent years come from the great outside world to live in Oz were not inhabitants of Oz when Lurline made it a fairyland. Thus they are not protected by the enchantment she cast on us. It will be simple

for us to assume the shapes of these people C4 of course they are mere mortals," the Queen added with a sneer, "but even so they will serve our purpose."

"You have a plan, then?" asked the owl-headed King.

"A plan that will result in the utter destruction of Oz and the enslavement of the Oz people," asserted the Queen with grim relish. "Listen!" the wolf-headed woman commanded. "Tonight you and I, with Styg and Ebo, will fly swiftly across the Deadly Desert to the Land of Oz. We will go directly to the Emerald City. There we will seek out the two mortals from the great outside world whose shapes will admit us to every part of the Royal Palace. My magic arts have told me that at a certain hour tomorrow morning these two mortals will be together with no one else about to witness or interfere with our deed. After we have stolen their shapes, the helpless mortals will be seized by Styg and Ebo and returned here, where they will be our prisoners. Then we will be free to search through Ozma's magic record books. As soon as we locate the magical antidote to Lurline's enchantment, we will break the spell binding our subjects. By the time Ozma and Glinda return, Oz will be overrun by Mimics, and we shall be ready to give their royal highnesses a proper reception!" Queen Ra smiled wickedly as she finished this recital.

The owl eyes of King Umb had been regarding Queen Ra intently as she revealed her plan. When she had finished, an evil leer spread over the King's furry features.

"Ra," said King Umb, "you are the most wicked Queen who ever ruled the Mimics!" And that, by Mimic standards, was the highest compliment King Umb

could pay his Queen.

Several hours after midnight, King Umb and Queen Ra, followed by the two Mimics Styg and Ebo, slipped outside the entrance of the hollow mountain. Immediately all four assumed the shapes of giant birds, black of plumage and with powerful wings. During the creatures' long flight over the Deadly Desert to Oz, they changed shapes a number of times, but always to another form of powerful bird.

As they mounted into the air and soared through the dark night over the peak of Mount Illuso, King Umb cast a backward glance toward the summit of the mountain. "What about the Guardian?" he asked Queen Ra uneasily. "Bah!" the giant bird that was Queen Ra croaked derisively. "Who cares about her? Let her go on dreaming over her foolish flowers and sticks of wood C4 that's all she has done all these years!"

CHAPTER 5

PRISONERS OF THE MIMICS

High in the top of the tallest tower of the Royal Palace was the Wizard's apartment. In this secluded spot the little man kept his magical tools and apparatus and could work undisturbed for long hours over difficult feats of magic. The morning after Ozma and Glinda had left, Dorothy had climbed the stair to the Wizard's quarters, and she and the Wizard were deep in a

discussion of matters of state.

Two sides of the room they occupied were composed of tall French windows, rising from the floor to the ceiling and opening onto a spacious veranda. The windows were flung wide open to admit the refreshing breeze and the welcome sunlight.

Suddenly the air was filled with the flutter of powerful wings, and four large, black-plumed birds settled on the veranda and stepped into the room. Glancing up in surprise at this sudden interruption, the Wizard exclaimed with annoyance, "Here, what's the meaning of this intrusion?" (Since all birds and animals in the Land of Oz possess the power of human speech, the Wizard naturally addressed the birds as he would have spoken to human beings.)

But the birds made no reply. Instead, two of them stepped swiftly toward Dorothy and the Wizard, who had risen in surprise and were standing beside their chairs. The two birds flung themselves on the shadows cast by the girl and the man. Instantly the birds vanished, and Dorothy and the Wizard found themselves staring in amazement at exact duplicates of themselves! Sensing that he was confronted by some sort of evil magic, the Wizard made an effort to reach his black bag of magic tools, which rested on a nearby table, but it was too late. Caught in the Mimic spell, the little man was powerless to move. Dorothy's plight was the same; she could not so much as lift her little finger. All this had happened in much less time than I have taken to tell it, and it was so sudden and unexpected that our friends had not even had time to cry out.

Now the Mimic form of Dorothy, speaking in Dorothy's own voice, said to the two remaining birds, "Seize them, Ebo and Styg, and see that my commands are fulfilled!"

One black bird grasped the form of the helpless Wizard, the other that of Dorothy. Then, flapping their powerful wings, the two birds passed through the windows and soared aloft, bearing their captives high into the heavens. Swiftly they left the Emerald City. In a few minutes it was no more than a lovely jewel set in the farmlands around it. The birds headed southeast in the direction of the Deadly Desert.

At times in their flight, when the captives were able to exchange glances, Dorothy read in the Wizard's kindly eyes a mute expression of concern for his little comrade. The girl tried to reassure him, but it was difficult to look brave when she was unable to move even an eyelash C4 and besides, Dorothy had to admit to herself, she didn't feel at all brave just now. In another minute when Dorothy was gazing at the bird that was carrying her so swiftly through the air, she was startled to see the form of the creature shift and change. From a huge, eagle-like bird it changed to an enormous condor. Strange birds these were, Dorothy thought, which went about changing their shapes and stealing little girls and Wizards. As they flew over the yellow land of the Winkies, the motion of the bird's body occasionally permitted Dorothy to look downward. Once she glimpsed, sparkling in the sunlight, the highly polished towers and minarets of a handsome tin castle. This, she knew, was the home of her old friend Nick

Chopper the Tin Woodman, Emperor of the Winkies. Dorothy found herself wondering what the kind-hearted Nick Chopper would say if he could know that at this moment his dear friends were being carried high in the air over his castle, prisoners of two giant black birds! But there was no use speculating in this fashion. The Tin Woodman was powerless to aid them even

if he had known their plight.

With a start, Dorothy realized that the birds had crossed the border of Oz and were now flying over the Deadly Desert. The fact that they had left the Land of Oz behind them disturbed Dorothy greatly. Yet the little girl did not give way to fright. She had experienced so many strange and sometimes dangerous adventures in her lifetime that she had wisely learned never to despair.

The journey over the desert seemed endless. Despite the great height at which the birds flew, Dorothy was beginning to feel faint and ill from the evil fumes of the sands by the time they reached the border of the Land of the Phanfasms. However, once past the desert, she was revived by the fresh air.

Where were these great birds taking them? And why? As Dorothy pondered, she

noted a sharp mountain peak jutting suddenly out of the grey, grim land of desolate waste and stone that lay below. Straight for the mountain flew the birds. In a few more minutes they descended with their victims to the entrance of the mountain. Passing through the stone portal, the Mimics retained their bird shapes, circling through the vast cavern of the hollow mountain. The cavern and corridors were deserted now that the sun was in th

e heavens, and the Mimics had returned to their underground caverns to rest after the night of revelry.

Styg and Ebo flew to a ledge of rock that jutted out from the mountain wall. Ebo muttered a magic word, and a rude stone door swung open revealing a lightless cavern. Dorothy was thrust into the cave, and a moment later the Wizard was deposited beside her in the darkness.

Until now Dorothy had entertained a vague hope that in some way the Wizard's

magic powers would come to their rescue. But since the little man had none of his magic tools with him and could not speak to utter an incantation or move to make the motions of a charm, Dorothy realized that he was quite as powerless as she.

CHAPTER 6

DOROTHY AND THE WIZARD SPEAK STRANGELY

"Oomph!" puffed the Scarecrow.

"Whooosh!" gasped the Patchwork Girl.

Colliding suddenly as they met headlong at a sharp turn in the garden path, both the Scarecrow and the Patchwork Girl tumbled in a heap on the garden walk. A moment later they had risen to sitting positions and were regarding

each other comically.

The Patchwork Girl was a sorry sight. The high-grade cotton in her patchwork or "crazy-quilt" body was bunched together in all the wrong places. After running and dancing a great deal that morning C4 as she always did C4 the Patchwork Girl's body had sagged, and she had grown dumpy in appearance. When this happened, she always lay down and rolled about until she had resumed her original plump shape. Now, after her abrupt meeting with the Scarecrow, her figure was in bad need of attention.

The pointed toes of the red leather shoes sewn on her feet stood straight up. Her fingers, carefully formed and fitted with gold plates for fingernails, dug into the path on which she sat. Her shock of brown yarn hair hung down over her suspender-button eyes and over her ears, which were

made of thin plates of gold. Between the two rows of pearls sewn in her mouth for teeth, her scarlet plush tongue stuck out impudently at the Scarecrow.

The Patchwork Girl's brains were slightly mixed, containing among other qualities a dash of poesy, which accounted for her habit of breaking into rhymes and jingles when it was least expected. Now she was too surprised to speak. She had been brought to life in the first place by a magic powder, and since she was always jolly and good-natured, the Patchwork Girl was a prime favorite among the Oz folks. Nicknamed Scraps, the queer girl laughed at dignity and liked nothing better than to dance and sing. It was impossible to be downcast for long in the company of this merry, carefree creature.

"Why don't you look where you're going, Scraps?" said the Scarecrow ruefully as he brushed his blue Munchkin farmer trousers.

"Now that you mention it," replied the Patchwork Girl reprovingly, "I don't have X-ray eyes, so I couldn't see through to the other side of the hedge where I was going."

"All right," said the Scarecrow as he rose to his feet. "Please accept my humble apologies." The straw man gallantly assisted the Patchwork Girl to stand. "There's no harm done. The spill was as much my fault as it was yours. I was thinking so deeply that I didn't see you."

"What were you thinking about?" asked Scraps.

"Dorothy," replied the Scarecrow with a sigh. "Tell me, Scraps, have you seen her today?"

"Not once," answered the Patchwork Girl, combing her yarn hair with her fingers. "Until a few minutes ago, I've spent the entire day with Aunt Em, who sewed tight some of my stitches that were coming loose, sewed on my eyes with new thread so I wouldn't lose 'em, and sewed on a new pair of red shoes, as I'd worn holes in my old ones. Now I'm as good as new!"

"Well," replied the Scarecrow, with his broad smile, "that may be true, but I'd say no matter in how good condition you are, you're always just sew-sew." The smile quickly faded from the straw man's painted face as he continued seriously, "Scraps, I'm worried about Dorothy."

"Don't worry about Dorothy; she's able to take care of herself," said

practical Scraps.

"You don't understand," explained the Scarecrow. "You see, yesterday after Ozma and Glinda left for the Forest of Burzee, Dorothy asked me to help her plan a banquet to celebrate their return. Dorothy wanted me to think up some ideas for the entertainment to accompany the dinner. I agreed to set my famous brains to work on the problem and spent all last night in deep thought. This morning, bright and early, I rushed to Dorothy and started to tell her the ideas I had. You can imagine my surprise when Dorothy stared at me as though she hadn't the faintest idea what I was talking about, and then turned and walked away from me."

The Scarecrow paused, his brow wrinkled with perplexity. "I don't understand

it," he continued. "It isn't like our sweet little Dorothy to be rude or absent-minded. She and the Wizard have been in Ozma's Chamber of Magic all

day, and I tried twice to see her, but each time she said she couldn't be disturbed."

"Come to think of it," replied Scraps quickly, "Aunt Em remarked that she couldn't understand why Dorothy hadn't been in to see her. Dorothy always visits her Aunt Em and Uncle Henry at least once a day. But maybe she's busy ruling while Ozma's away."

This explanation failed to satisfy the Scarecrow. He was gazing into the distance down the garden path. "Isn't that Trot and Cap'n Bill sitting on that bench over there?"

"Whoop ti doodle who? Cap'n Bill and Trot It is as like as not!" sang the Patchwork Girl, turning a handspring and dancing toward the bench. The Scarecrow followed, and he and Scraps were warmly greeted by little Trot and old Cap'n Bill. The Scarecrow repeated his story of the strange manner in which Dorothy had been acting, but neither Trot nor Cap'n Bill had seen Dorothy that day. The old sailor was silent for a moment, considering. Then he said: "You know, it's funny; but I was tellin' Trot only a minute ago that the Wizard had me puzzled by the curious way he was behavin'." "What do you mean?" asked the Scarecrow.

"Well," went on Cap'n Bill, "fer some time past I've been workin' on a boat fer Ozma an' her friends, so they could go sailin' on that lake jest outside the Emerald City. I had everythin' I needed 'cept fer some tools, so the Wizard lent me some o' his thet get the work done extra fast, 'cause they're magic tools. The boat's nearly finished C4 a handsome craft, if I do say so myself. All she needs to make 'er trim is a coat o' paint. I thought it would be nice to have 'er finished as a sort of surprise fer Ozma when she returns from this here fairy conclave, so I asked the Wizard to lend me his magic paint bucket and brush C4 the bucket always stays full, no matter how much paint you use from it, an' the brush paints any color you want from the same bucket o' paint. Well, the Wizard jest give me a funny sort o' look and walked away, mumblin' somethin' about bein' busy and havin' somethin' important to do. 'Tain't like the Wizard at all. Somethin' ailin' him," concluded Cap'n Bill, wagging his grizzled head.

"Then it's the same thing that's ailing Dorothy," remarked the Scarecrow sagely.

The four old friends were silent, each turning over the problem in his own mind. The bench on which Trot and Cap'n Bill were sitting was in front of a high hedge C4 so high that none of them could see over it. On the other side of the thick hedge ran another garden path. Suddenly, they heard footsteps as if several people were hurrying down the garden path which was hidden from their view. While they listened, wondering who it could be, the footsteps halted just opposite them on the other side of the hedge. Before they could call out a greeting, they recognized the voice of the Wizard saying: "We can talk here. There's no one about. Now tell me, why are we wasting time in the garden?"

"Because," it was the voice of Dorothy replying, "it would look suspicious if we did not leave the Chamber of Magic occasionally."

"Have you found the spell yet?" asked the Wizard's voice.

"Not yet," replied Dorothy's voice. "I've been through only half of Ozma's magic record books. Give me time C4 it's there. And I'll find it!"

"Time!" replied the Wizard's voice, raised in excitement. "We have no time to lose! Do you realize that Ozma and Glinda will be back in a day and a half? We must find the spell before then if we don't want Ozma to wreck our plans and rob us of the chance we have waited for!"

"Never fear," asserted Dorothy's voice. "I'll find the spell long before Ozma and Glinda return. We'll be ready for those two when they do come back!"

Gradually the voices subsided as the two walked slowly down the garden path toward the Royal Palace. On the other side of the hedge, Trot, Cap'n Bill, Scraps and the Scarecrow stared at one another in bewilderment. What could this mean? It was incredible that Dorothy and the Wizard could be plotting against their dearest friends, Ozma and Glinda.

CHAPTER 7

IN THE CAVERN OF THE DOOMED

Neither Dorothy nor the Wizard could tell how long they lay in their cavern prison deep in hollow Mount Illuso, but it is certain that minutes seemed like hours to them.

While the Wizard had recognized the country to which he and Dorothy had been

carried as the Land of the Phanfasms, he was not aware of the existence of Mount Illuso and its Mimic dwellers. He was sure, however, that the creatures who had captured Dorothy and him were not Phanfasms. He had seen

the Phanfasms when those evil creatures had once attempted to invade Oz, and they bore no resemblance to the beings who had made Dorothy and him captives.

Dorothy found some comfort in telling herself that as soon as Ozma and Glinda returned to the Emerald City the imposters would be detected and she

and the Wizard speedily rescued. But what if Ozma and Glinda were deceived?

How long would she and the Wizard be kept in the cave? What wicked plot was

behind all this? And just how powerful and clever were the creatures who had captured her and the Wizard?

Suddenly something happened that banished all these puzzling questions. There was a light in the cavern! The two prisoners could see each other! True, the light was feeble, but it was increasing steadily in strength. As the light grew more brilliant, Dorothy felt pleasantly warm and glowing, as though she were lying in bright sunlight. And then to her intense joy the little girl realized that the spell cast on her was broken. The light had released her. She was free to move about as she pleased.

Dorothy jumped happily to her feet. The Wizard, too, was freed from the spell, and a moment later was standing, smiling broadly with satisfaction. "Was the light your magic, Wizard?" asked Dorothy eagerly.

"No, my dear, I had nothing to do with the light," replied the Wizard. "But I wonder who or what turned it on," said Dorothy. "Could it be a trick, do you think?" she asked after a moment's hesitation.

"No, I believe not," replied the Wizard. "There would be no point in our captors' troubling themselves to enchant us and make us prisoners and then releasing us from the enchantment. I believe we will find this light is a part of a greater mystery than we know anything about."

"Well, seems to me there's plenty of mystery about everything that's happened today," said Dorothy. "What are we going to do now, Wizard?" "Explore our prison," answered the little man promptly.

Dorothy looked about her. They were entirely surrounded by the solid stone walls of the cavern, which was about one hundred feet square. She could detect no sign of the door by which they had entered. "Look, Wizard," Dorothy exclaimed. "See how the light shines from one small point in the far end of the cavern?"

"Yes," agreed the Wizard. "It's almost as if someone had built a powerful flashlight into the stone wall. Come, let's examine the light more closely."

The two walked to the opposite side of the cavern and found that, as Dorothy had observed, the flood of light originated from one small point. This point was a circular bit of stone, round and polished, and no larger than a small button. "Why," exclaimed Dorothy, "it looks 'zactly like the button of an electric light switch! Wonder what would happen if I pressed it?" Impulsively, Dorothy reached out and pressed the button of rock with her finger. In the deep silence that filled the cave, the two adventurers detected a faraway humming sound like the whirring of wheels in motion. As Dorothy and the Wizard listened, the sound grew louder. "What do you suppose it is?" whispered Dorothy.

"I haven't the faintest idea," said the Wizard, "but I don't think we'll have to wait long to find out."

At last the whirring noise seemed to be just opposite them on the other side

of the stone wall. It stopped completely, and there was silence. A second later a section of the stone wall swung outward, and Dorothy and the Wizard found themselves staring into a small room C4 much like the car of an elevator. The car was painted bright blue, trimmed with red and gold, and sitting on a small stool was a curious little man.

CHAPTER 8

TOTO MAKES A DISCOVERY

"Where's Dorothy?" Toto asked pretty little Jellia Jamb, Ozma's maid, as he paused outside the door of Dorothy's apartment early in the morning of the day after Ozma and Glinda departed.

"She's gone up to the Wizard's rooms in the tower," replied Jellia Jamb. "Thanks," said Toto. "I imagine Dorothy will have her hands full while Ozma is gone."

With this the little dog trotted down the corridor, philospohically seeking some other amusement. He hadn't gone very far before he was hailed by Betsy

Bobbin, who appeared with a small wicker basket on her arm.

"Hello, Toto!" Betsy called. "Want to go on a picnic with Hank and me? I'm going to pick wildflowers in the green fields outside the Emerald City, and Hank's coming along. I have a nice picnic lunch packed," the girl added, indicating the basket she carried.

Now there were few things Toto liked better than to get out in the country and frolic in the fields, so the little dog accepted the invitation gratefully. A short time later, Betsy, her devoted companion Hank the Mule, and Toto arrived at the gates of the Emerald City and were greeted by Omby Amby, the Soldier with the Green Whiskers. He was very tall and wore a handsome green and gold uniform with a tall, plumed hat. His long, green beard fell below his waist, making him look even taller. In addition to being the Keeper of the Gates, Omby Amby was also the Royal Army of Oz, Princess Ozma's Bodyguard, and the Police Force of the Emerald City. You might suppose that, holding all these offices, Omby Amby was a very busy man. To the contrary, so seldom was there ever any breaking of the Oz laws C4 which were all just and reasonable C4 that it had been many years since the Soldier with the Green Whiskers had acted in any of his official capacities other than that of Keeper of the Gates.

As Omby Amby unlocked the gates for them, Betsy promised to bring him a bouquet of flowers for his wife, Tollydiggle.

Outside the Emerald City lay pleasant, gently rolling fields in which buttercups and daisies grew in profusion. Sniffing the fresh country air, Toto ran happily across the field. Hank hee-hawed loudly and fell to munching the tall field grass. Betsy was delighted with the hundreds of pretty flowers and gathered several large bouquets.

Shortly after noon the happy trio sought the shade of a large tree. Nearby, a spring of cool, crystal-clear water bubbled from a mossy bank and flowed across the field as a tiny brook. Betsy opened her basket and took out sandwiches, hard-boiled eggs, potato salad and other picnic delicacies,

which she and Toto shared. Betsy offered Hank a peanut-butter sandwich, but

the Mule refused disdainfully, saying, "No, thank you, Betsy, I much prefer this fresh, green grass."

"Well, don't eat too much of it," advised the girl, "or you'll get the colic."

The mule winked one eye at Toto and replied, "I'd be much more likely to get the colic if I ate your strange human foods."

After they had eaten and refreshed themselves with the water of the spring, they rested for a time in the cool shade of the tree, and then leisurely made their way back to the Emerald City. At the city's gates, Omby Amby welcomed them back and gratefully accepted the bouquet Betsy gave him for Tollydiggle.

Arriving at the palace, the three friends said goodbye, Betsy going to her apartment, while Hank made his way to the Royal Stables to talk with his cronies, the Cowardly Lion and the Hungry Tiger. Jellia Jamb tripped down the palace steps on an errand, and Toto called to her, "Is Dorothy still busy?"

"Yes," answered Jellia Jamb, "she and the Wizard have been in Ozma's Chamber

of Magic all afternoon."

This did not strike the little dog as strange. He knew Ozma might have left instructions for Dorothy and the Wizard to carry out in the Chamber of Magic. As it was now nearly mid-afternoon, Toto decided to have a nap in the garden. Curling up in the cool earth under a large rosebush, he fell asleep, telling himself that he would awaken in time for dinner, when he would surely see Dorothy. Toto knew that however busy Dorothy and the Wizard might be, they would leave the Chamber of Magic and appear for dinner, always a festive occasion in the Grand Dining Room of the Royal Palace.

Promptly at seven o'clock, the inhabitants of the Royal Palace began to gather in the Grand Dining Room. Cap'n Bill and Trot took their accustomed places at the table, as did Betsy Bobbin, Button Bright, the Shaggy Man, Aunt Em and Uncle Henry. While the Scarecrow, the Patchwork Girl and Tik-Tok the Machine Man were non-flesh and could not partake of the food, nevertheless they had their places at the table. For these dinners were as much occasions for the enjoyment of merry conversation as they were for satisfying hunger and thirst.

At the far end of the room was a separate table shared by the animal companions of the Oz people. At this table were set places with the proper foods for Hank the Mule, the Cowardly Lion, the Hungry Tiger, Billina the Yellow Hen, Eureka the Pink Kitten, the Woozy, Toto and the Sawhorse. Although the Sawhorse was made of wood and required no food and seldom took

part in the conversation, nevertheless the odd steed enjoyed listening to the table talk of the others.

Everyone was in his place except Dorothy, the Wizard and Toto C4 and of

course Ozma's chair at the head of the table was vacant. Dorothy's place was at Ozma's right, while the Wizard sat at her left. A few minutes later, King Umb and Queen Ra, having decided that it would arouse too much comment

if they were absent from the dinner, entered the sumptuous dining room and took their places on either side of Ozma's vacant chair. Now only Toto remained absent. The truth was that the little dog had overslept and had awakened from his nap to find the shadows lengthening across the garden. Realizing he was late for dinner, Toto hurried to the nearest palace entrance and ran as quickly as he could to the Grand Dining Room. As he entered, the first course of the meal was being served, and a ripple of conversation rose from the two tables. The Scarecrow and Scraps were chatting together, Betsy was telling Trot about the lovely wildflowers she had found, and the Cowardly Lion and the Hungry Tiger were discussing a visit they planned to their old jungle home in the forest far to the south in the Quadling Country.

In spite of the apparent atmosphere of gaiety, this gathering was not at all like the merry company that usually assembled in the dining room for the evening meal. First of all, the absence of the radiant Ozma was keenly felt by the entire gathering, and this automatically subdued the spirit of the occasion. Next, no one at the table had failed to note and wonder at the fact that Dorothy and the Wizard C4 usually so cheerful and cordial C4 had merely nodded unsmilingly20to their assembled friends as they had taken their places at the head of the table. Finally, Scraps, the Scarecrow, Trot and Cap'n Bill, unable to forget the strange conversation they had overheard in the garden earlier in the day, stole curious glances at Dorothy and the Wizard seeking some clue to their unusual behavior. As Toto trotted into the dining room, his bright little eves immediately sought out his mistress. Toto stopped short; his body became tense with excitement. He barked loudly and then growled, "Where's Dorothy?" In the silence that fell over the dining room at the dog's unusual actions, Toto repeated his question. "Where's Dorothy?" he demanded. The Scarecrow was staring earnestly at Toto. "Why, here's Dorothy," the straw man answered. "Right here, where she always sits." "You're wrong C4 all of you are wrong," growled Toto ominously. The little dog was quivering with excitement. "Whoever that is sitting there might fool the rest of you, but she can't deceive me. She's not Dorothy at all. Something's happened to Dorothy!"

CHAPTER 9

MR. AND MRS. HI-LO

"Step right in, folks! Watch your step, Miss. We're on our way up C4 next stop the top! Only two stops C4 bottom and top. Next stop's the top!" The little man spoke with an air of importance as he smiled at Dorothy and the Wizard from the stool on which he was perched in the car which the opening in the stone wall had revealed. They peered at him curiously. "Shall we go in?" asked Dorothy, drawing a deep breath.

"To be sure," said the Wizard. "Anything is better than this stone prison." "Ah, a philosopher, and a wise one, too," remarked the little man. As soon as Dorothy and the Wizard were in the elevator C4 for such it proved to be C4 the stone door swung shut. At once the little man pressed one of several buttons on the side of the car, and again they heard the whirring sound which had puzzled them in the cavern. Dorothy concluded it was caused by the machinery that operated the elevator. The little car was shooting upward with a speed that caused her ears to ring.

"Just swallow several times," advised the Wizard, sensing Dorothy's discomfort. "That will make equal the air pressure inside and outside your body. It's a trick I learned when I went up in my balloon to draw crowds to the circus back in Omaha."

Dorothy did as the Wizard suggested and found the ringing sensation disappeared.

"Who are you?" asked the Wizard, gazing curiously at the little man. "And where are you taking us?"

"You don't know who I am?" exclaimed the little man with surprise. "After all, you know, you did ring for the elevator, and since I am the elevator operator, naturally I answered. Allow me to introduce myself. My name is Hi-Lo, and I am taking you to the only other place the elevator goes except for the bottom C4 and that's to the top of Mount Illuso. I assure you it's a far better place than the bottom!"

While he spoke, Dorothy had been regarding the little man who called himself Hi-Lo. He was very short, his head coming only to Dorothy's waist. He was dressed in a bright-blue uniform with big, gold buttons. A red cap was perched at a jaunty angle on his head. His face was round, and his cheeks as rosy as two apples. His blue eyes were very bright and friendly. But the oddest thing about him was that his clothes appeared to be a part of his body, as though they were painted on. And Dorothy concluded he was most certainly made of some substance other than flesh and blood.

"Ah, I see I've aroused your interest," remarked the little man with satisfaction. "Well, I'm proud to tell you that I am made of the finest white pine and painted with quick-drying four-hour enamel that flows easily from the brush and is guaranteed not to chip, crack, craze or peel. I'm easily washable, too; spots and stains wipe off in a jiffy with a damp cloth or sponge C4 no rubbing or scrubbing for me! And I suppose," Hi-Lo concluded vainly, "you've already admired my rich, glossy finish and beautiful rainbow colors."

Dorothy smiled at this speech, and the Wizard asked, "Tell me, Hi-Lo, do people live on top of Mount Illuso?"

"Of course," Hi-Lo replied in his cheerful voice. "We have a thriving community of folks C4 Pineville, it's called. But we're all very happy and contented," he went on hastily. "There's not a lonesome pine among us, although are several trails on the mountaintop."

"But are there no flesh and blood folks like us?" queried the Wizard. Before Hi-Lo could answer, the elevator came to an abrupt stop. "Well, here we are!" announced Hi-Lo cheerily. He pressed another button. The door of

the elevator swung open and Hi-Lo called, "All out! All out! Top floor C4 all kinds of wooden goods, the best pine to be had C4 pine tables, pine chairs, pine houses and pine people!"

Dorothy and the Wizard stepped from the elevator and surveyed the scene before them. Yes, this was certainly the top of Mount Illuso. The elevator exit was in a large stone wall at least ten feet in height that appeared to circle the edge of the mountaintop. Before them spread a dense pine forest, while a small path led from the elevator to a tiny cottage that stood nearby. The cottage was painted bright blue with trim white shutters, and smoke was rising cheerily from its red brick chimney.

"Right this way! Just follow me, folks," said Hi-Lo, trotting along the path to the cottage, his little wooden legs moving with surprising speed. "Mrs. Hi-Lo will certainly be surprised to see you. You are a real event C4 the very first visitors we have ever had from down below."

As they approached the tiny cottage, the front door swung open, and a little woman stood in the doorway. She was even smaller than Hi-Lo, and like him was made of wood and painted with the same bright enamels. She wore a blue-and-white apron over a red polka-dot dress. On her head was a trim little lace cap. "My goodness!" she beamed. "Visitors at last! Do come in and make yourselves comfortable."

The Wizard found it necessary to bend over to get in the doorway, so small was the cottage. Once inside, his head nearly touched the ceiling. The cottage was neatly and attractively furnished with comfortable pine chairs, tables and a large davenport drawn before a fireplace on which a log fire crackled cheerfully. The air was sharp on the mountaintop, so the bright fire was a welcome sight to the two wanderers. All the furniture glowed with the cheerful, gaudy hues of glassy enamel. Dorothy thought that the wholesome aroma of pine scent that filled the cottage was especially delightful.

"Great pine cones!" exclaimed Mrs. Hi-Lo. "You must be half starved. I'll get you something to eat in no time at all. Tell me, would you like a delicious cross-cut of pine steak with pine-dust pudding, fresh, crisp pine-needle salad with turpentine dressing and a strawberry pine cone for dessert?"

Dorothy almost laughed aloud at this strange food, but the little Wizard answered courteously, "You are most kind, Madame, but I fear our systems would not be able to digest the delicacies you suggest. Perhaps you have something that meat folks like us could eat."

"Of course!" cried Mrs. Hi-Lo. "How stupid of me! You are meat folks. Too bad," she added critically, "it must be a terrible bother to take off and put on all those clothes and to keep your hair trimmed and your nails pared."

"Now, Mother, let's not draw unkind comparisons," cautioned Hi-Lo diplomatically as he settled himself into a comfortable chair. "None of us is perfect, you know. Remember that spring when you sprouted a green twig on your right shoulder?"

"You are right," said Mrs. Hi-Lo with a laugh. "We all have our weak

points." And with that the little lady bustled off into the kitchen. Dorothy and the Wizard sat down gingerly on two of the largest chairs the room contained. But small as the chairs were, they proved quite sturdy and readily supported their weight. "Is there any way," asked the Wizard, "that we can leave this mountaintop?"

Hi-Lo sat bolt upright in his chair and stared at the Wizard in amazement. "Leave the mountaintop?" he repeated as if he couldn't believe his own ears. "Do I understand you to say that you want to leave this delightful place, this most favored spot in the universe?"

"We do," said the Wizard emphatically. "Our home is in the Land of Oz, and we desire to return there as quickly as possible."

"But why?" asked Hi-Lo. "No place could be as delightful as this mountaintop. Just wait until you have become acquainted with it C4 our healthful, refreshing climate, our beautiful pine forest, our handsome village of Pineville and its delightful people."

"Have you ever been anywhere else?" asked the Wizard quietly. "No, never, butFF20C4"

"Then permit me to say," replied the Wizard, "that you are not qualified to judge. Little Dorothy and I have traveled in many strange lands all over the world, and we prefer the Land of Oz for our home."

"Well, everyone to his own taste, of course," muttered Hi-Lo, unconvinced and a trifle crestfallen.

Just then Mrs. Hi-Lo re-entered the room bearing a tray laden with steaming hot foods. At her invitation Dorothy and the Wizard pulled their chairs up to a table, and Mrs. Hi-Lo served the food on gleaming white enameled pine platters and dishes. There was savory vegetable soup, scrambled eggs, cheese, lettuce and tomato salad, chocolate layer cake and lemonade. The food was delicious, and as Dorothy and the Wizard had not eaten since breakfast and it was now nearly evening, they did full justice to the meal. Mr. and Mrs. Hi-Lo looked on with polite curiosity, marveling that the strangers could enjoy such odd food.

When they had finished, the Wizard sighed with satisfaction and sat back in his chair. "Where did you get this excellent food, if there are no human beings on the mountaintop?" he asked.

"Oh, but there is one meat person like yourselves on Mount Illuso," said Mrs. Hi-Lo. "She is our ruler, and many years ago she gave me the magic recipe for the preparation of human food. As you are the first human visitors we have ever had, this is the first time I have had occasion to use the recipe."

"Who is this ruler of yours?" inquired Dorothy.

"She is a beautiful Fairy Princess named Ozana," Hi-Lo replied.

"Ozana!" exclaimed Dorothy. "Wizard, did you hear that? Ozana C4 doesn't that sound an awful lot like an Oz name?"

"It certainly does," agreed the little man. "May we see this Princess Ozana of yours?" he asked Hi-Lo.

"I was about to mention," replied Hi-Lo, "that it was Ozana's orders when she appointed me Keeper of the Elevator that I was to instruct any

passengers I might have to seek her out at her home in Pineville." "Oh, let's go see her right away!" exclaimed Dorothy.

"Not tonight," objected Hi-Lo. "You would never find your way through the Pine Forest in the dark. You may stay with us tonight and be on your way to see Princess Ozana early in the morning."

Dorothy and the Wizard could offer no objection to this sensible and kindly offer of hospitality. Since it was now quite dark outside and the little cottage was cheerful and cozy with the log fire casting dancing reflections in the brightly enameled furniture, they were quite content to spend the night there. After several more questions about the ruler who called herself Ozana, Dorothy and the Wizard decided that Hi-Lo and his wife knew nothing more beyond the facts that Princess Ozana had created the pine folks and built the village for them to live in.

"Have you and Hi-Lo always lived here alone?" Dorothy asked Mrs. Hi-Lo. The little woman's expression was sad as she answered, "No. Once we had a son. He was not a very good boy and was continually getting into mischief. He was the only one of our wooden folks who ever was discontented with life here on Mount Illuso. He wanted to travel and see the world. We could do nothing at all with him." Mrs. Hi-Lo sighed and continued, "One day a friendly stork paused in a long flight to rest on Mount Illuso, and the naughty boy persuaded the stork to carry him into the great outside world. From that time on we have never heard anything more of him. I often wonder what happened to our poor son," the little woman concluded in a sorrowful tone.

"How big was your boy?" asked the Wizard. "Was he just a little shaver?" "Oh, no," replied Mrs. Hi-Lo. "He was almost fully grown C4 a young stripling, I should call him."

"And was his name Charlie?" inquired the Wizard thoughtfully.

"Yes! Yes, it was! Oh, tell me, Sir," implored Mrs. Hi-Lo, "do you perchance know my son?"

"Not personally," replied the Wizard. "But I can assure you, Madame, that you have nothing to worry about where your son Charlie is concerned. That friendly stork knew his business and left Charlie on the right doorstep." The Wizard had a small radio in his apartment in the Royal Palace in the Emerald City which he sometimes turned on and listened to with much curiosity. But he never listened for long, as he was subject to headaches when listening to anything but good music.

"Oh, thank you!" exclaimed Mrs. Hi-Lo. "It is such a relief to know that our Charlie turned out all right after all. There were times," the woman confessed, "when I had a horrible suspicion that he was made from a bad grade of pine C4 knotty pine, you know."

"There are those who share that opinion," murmured the Wizard. But Mrs. Hi-Lo was so overjoyed to hear of her son that she paid no attention to the Wizard's words.

Hi-Lo, who seemed totally uninterested in this conversation concerning his wayward son, merely muttered, "A bad one, that youngster," and then yawned

somewhat pointedly and remarked that since their beds were far too small for their guests to occupy, he and his wife would retire to their bedrooms and Dorothy and the Wizard could pass the night in the living room. Mrs. Hi-Lo supplied them with warm blankets and soft pillows, and then she and Hi-Lo bid them a happy goodnight. Dorothy made a snug bed on the davenport,

while the Wizard curled up cozily before the fire.

Just before she dropped off to sleep, she asked, "Do you suppose this Princess Ozana has any connection with Oz, Wizard?"

"It is possible, and then again, the name may be merely a coincidence, my dear," the little man answered sleepily, "so don't build you hopes too high."

A moment later Dorothy's eyes closed, and she was sound asleep dreaming that

Toto, in a bright-blue uniform with big gold buttons and a little red cap was operating the elevator and saying, "Right this way, Dorothy! Step lively, please. Going up C4 next stop, Princess Ozana!"

CHAPTER 10

THE VILLAGE OF PINEVILLE

Dorothy and the Wizard awakened bright and early the next morning, eager to

pursue their adventures. Mrs. Hi-Lo prepared a hearty breakfast for them from her magic recipe, and as they made ready to leave the pretty little cottage, Hi-Lo advised them, "Just follow the trail that leads through the Pine Forest and you will come to the Village of Pineville where Princess Ozana lives. You can't miss it, and if you walk steadily you should be there by noon."

Stepping from the cottage, Dorothy and the Wizard found the morning sun bright and warm and the air filled with the pungent aroma of pine from the forest. "Goodbye!" called Mrs. Hi-Lo from the door of the cottage.

"Goodbye!" called Mr. Hi-Lo. "Don't forget to remember us to the Princess!" "We won't," promised Dorothy. "We'll tell her how kind you've been to us." In a short time the cottage was lost to their view, and the two travelers were deep in the cool shade of the Pine Forest. The trail over which they walked was carpeted with pine needles, making a soft and pleasant path for their feet.

Once when they paused to rest for a few moments, a red squirrel frisked down

a nearby tree and, sitting on a stump before Dorothy, asked saucily, "Where to, strangers?"

"We're on our way to see Princess Ozana," said Dorothy.

"Oh, are you indeed!" exclaimed the squirrel with a flirt of his whiskers.

"Well, you are just halfway there. If you walk briskly, you'll find yourselves out of the forest in another two hours."

"How do you know we are just halfway there?" asked Dorothy.

"Because I've measured the distance many times," replied the squirrel.

"I should think you would prefer to live nearer the village of Pineville," remarked Dorothy. "It must be very lonesome here in this deep pine forest." "Oho! That shows how unobserving you mortals are!" exclaimed the red squirrel. "My family and I wouldn't think of living anywhere but here, no matter how lonely it is. Know why?"

"No, I must say I don't," confessed the girl."

"Look at my tree, look at my tree!" chattered the squirrel, flirting his big, bushy tail in the direction of the tree from which he had appeared. "Of course!" chuckled the Wizard. "It's a hickory tree!"

"But I don't seeFF20C4" began Dorothy in perplexity.

"What do squirrels like best of all, my dear?" asked the Wizard, smiling with amusement.

"Oh, Wizard, why didn't I think of that? They like nuts, of course!" "Exactly!" snapped the little red squirrel. "And since pine trees do not bear nuts and hickory trees do C4 well, city life and fine company may be all right for some folks, but I prefer to remain here in comfort where I know my family will be well provided for." And with that the wise little creature gave a leap and a bound and darted up the trunk of the one and only nut tree in all the Pine Forest.

Dorothy and the Wizard followed the pine-needle trail on through the Pine Forest until finally the trees thinned and they stepped out into an open meadow bright with yellow buttercups. The sun was almost directly overhead by this time.

Below the two travelers, in a pretty green valley that formed the center of the mountaintop, lay a small village of several hundred cottages, all similar to Hi-Lo's. The buildings were painted with glossy blue enamel and shone brilliantly in the sun. They were grouped in a circle about one large central cottage that differed from the others in that it was considerably larger and, from where Dorothy and the Wizard stood, appeared to be surrounded by rather extensive gardens and grounds.

Dorothy and the Wizard followed the trail over the meadow to a point where it broadened into a street that led among the houses. The two travelers set out on this street, which was wide and pleasant and paved with blocks of white pine. As Dorothy and the Wizard walked through the village, they saw that the cottages were occupied by wooden folks much like Hi-Lo and his wife. A wooden woman was washing the windows of her cottage. A wooden man

with wooden shears was trimming the hedge around his house. Another was repairing the white picket fence around his cottage. Tiny wooden children, almost doll-like they were so small, played in the yards. From one cottage a spotted wooden dog ran into the road and barked at the strangers. "I suppose he's made of dogwood," observed Dorothy with a smile.

Dorothy and the Wizard aroused much curiosity among the little wooden folk,

most of whom paused in their work to stare at the strangers as they passed. But none of them seemed to fear the meat people. A wooden lady approached them, walking down the street with quick, lively steps. On her arm was a

market basket full of green pine cones. Pausing, the Wizard removed his hat and in his most polite manner addressed her. "Pardon me, Madame. Can you tell me if this street leads to the palace of Princess Ozana?"

"Palace? What's that?" asked the woman with a puzzled expression on her face. "I don't know what a palace is, Sir, but if you follow this street you will come to the cottage where our Princess Ozana dwells." "Thank you, Madame," said the Wizard, and the little woman trotted busily down the street. In a few minutes more, Dorothy and the Wizard had reached the central part of Pineville. Here a trim, white picket fence encircled a large area that seemed to be one huge flower garden with every sort of flower imaginable growing in it. In the exact center of this enclosure stood an attractive blue cottage, large enough to accommodate comfortably full-sized human beings. Just in front of the cottage was a pond of placid blue water. In the pond grew water lilies and all sorts of flowering plants that one finds in lakes and ponds.

The path that led from the entrance of the cottage divided at the pond's edge and encircled the water, meeting on the opposite side of the pond and running again as a single path to a gate in the fence before which Dorothy and the Wizard stood. Forming a bower over the gate was a white wooden trellis covered with roses. From the center of the pretty trellis hung a blue sign with these words in white enameled letters: WELCOME

COTTAGE OF PRINCESS OZANA

WALK IN

"Well, I guess that means us," said the Wizard with a smile as he read the sign and pushed open the gate.

CHAPTER 11

PRINCESS OZANA

Dorothy exclaimed with delight as they stepped through the garden gate. She had no idea any garden could be so beautiful. Flowers of every known variety grew in profusion. Save for the mossy paths that wound through the garden, there was not a spot of ground that was without blossoming plants. As for the pond, it was like a small sea of lovely blossoming water plants. At the far edge of the pond Dorothy noted three graceful white swans sleeping in the shade of a large flowering bush that grew at the edge of the pond and trailed its blossoms into the water. The air was sweet with the perfume of thousands and thousands of flowers.

"Oh, Wizard," gasped Dorothy, "did you ever see anything so lovely?" "It is indeed a beautiful sight," replied the little man admiringly.

Here and there throughout the garden, a score or more of little wooden men were busily at work. Some were watering plants from blue wooden pails, others were trimming blossoming bushes and hedges, some were digging out weeds, and others were building trellises for climbing vines. None of them took the slightest notice of Dorothy and the Wizard, so absorbed were they in their work.

Not far from where Dorothy and the Wizard stood was a little maid on her

knees digging with a trowel in the soft earth about a beautiful rambling rose bush that climbed above her in a blue trellis. "Let's ask her where we can find Princess Ozana," suggested Dorothy.

A few steps brought them to the side of the maiden, who wore a pretty blue apron with a pink petal design. On her hands were gardening gloves, and her golden hair fell loosely down her back. "I wonder," began the Wizard, "if you can tell us if the Princess Ozana is in."

The little maid looked up, regarding the strangers with friendly curiosity. Dorothy saw that she was very lovely. Her eyes were as soft as shy woodland violets, and of the same purple hue; her skin as delicately colored as fragile petals, and her lips were like rosebuds. "No," the maid replied with a suspicion of a smile in her voice, "Princess Ozana is not in her cottage at the moment."

"Perhaps you know where we can find her," suggested the Wizard. At this the little maid gave a silvery laugh and exclaimed, "You \$\$have&& found her C4 I am Princess Ozana!"

"Of course, Wizard," said Dorothy, "Princess Ozana is the only flesh and blood person on Mount Illuso 'cept for us, so this just must be she. Besides," she added, "no one else could be so beautiful."

"Thank you, my dear," said Ozana graciously as she rose to her feet. "And you, Sir," she continued, turning to the Wizard and sweetly easing the little man's embarrassment, "could scarcely be blamed for failing to recognize a princess garbed so simply and digging in a garden." "I most humbly ask your pardon," murmured the Wizard.

"Come," said Ozana, "let us go into my cottage, where we can talk at ease. I must know all about you."

As they started for the cottage, a small voice called after them, "Wait! Wait for me! Don't leave me here! It's time for my milk!"

Dorothy glanced behind her and saw, scrambling from under a bush, a tiny kitten with pure white fur and china-blue eyes. "Oh, what a darling!" she cried.

"This is Felina, my pet kitten," announced Ozana as she knelt and gathered the small bundle of fur into her arms.

Ozana led her guests to the living room of the cottage, an attractive room fragrant with pine scent and comfortably furnished with pine chairs, divans and tables. Pressing a button set in the pine-paneled wall, Ozana bid her guests make themselves comfortable while she ordered lunch. A moment later

a little wooden maid in a blue dress and spotless white pinafore, followed closely by a small wooden boy in a page's livery, appeared smiling in the doorway. The maid curtsied gracefully, and the boy bobbed his head as Ozana said, "This is Dolly and Poppet, my maid and page. Dolly, will you and Poppet please prepare sandwiches and refreshments for us? My guests have traveled far and must be quite hungry."

"We are happy to serve your Highness," answered the wooden girl and boy in unison. With another curtsy and bow, the maid and page disappeared from the

room.

Ozana seated herself beside Dorothy and, taking the little girl's hand in her own while she smiled warmly at the Wizard, the Fairy Princess said, "Now, let us become acquainted."

"Well," began Dorothy, "this is the famous Wizard of Oz, and I amFF20C4" "Princess Dorothy of Oz," Ozana finished for her.

"You know us?" asked Dorothy eagerly.

"To be sure I know you," replied Ozana. "By my fairy arts I keep myself informed of all that goes on in the Emerald City. I recall when our Wizard first visited the Land of Oz in his balloon, and when the cyclone lifted your house into the air and carried you, Dorothy, all the way from Kansas to Oz."

"Why do you say `our' Wizard?" asked the Wizard.

"Because I consider myself very close to the Land of Oz. I have a great fondness for all its inhabitants, and especially for the Wizard, who built the Emerald City and united the four countries of Oz," replied Ozana earnestly.

The Wizard blushed modestly. "As for building the Emerald City," he remarked, "I have said many times before that I only bossed the job. The Oz people themselves did all the work."

Dorothy nodded. "When I first heard your name, Ozana, I suspected it was connected in some way with Oz."

"I am called Ozana," stated the violet-eyed maid simply, "because I am a member of Queen Lurline's Fairy Band and first cousin of Princess Ozma of Oz."

"Wizard, did you hear that? Princess Ozana is Ozma's cousin!"

At this moment Dolly and Poppet reappeared bearing trays heaped with sandwiches and glasses of cool, fresh milk. Dorothy was so excited over the revelation Ozana had just made that she could scarcely eat.

While they enjoyed their food, Ozana and her guests exchanged stories. First Dorothy and the Wizard related their adventures. "I have no doubt at all," said Ozana, "that the two strange birds who took your forms were none other than King Umb and Queen Ra, the Mimic Monarchs."

"Did you say Mimics?" exclaimed Dorothy.

"Yes, my dear. Mount Illuso is the home of the dread Mimics."

"Oh," said Dorothy thoughtfully. "That explains a lot of things. Why, only the day before she left the Land of Oz, Ozma and I were discussing the Mimics."

The Wizard, who knew nothing of the Mimics, listened with interest as Ozana described the creatures. "I don't understand," said the Wizard when Ozana had finished, "why you should be living alone on the top of this mountain in which such evil creatures as the Mimics dwell."

"That question is easily answered," replied Ozana. "Immediately after Queen Lurline enchanted the Mimics so that they could not attack the Oz inhabitants, she flew with me, her fairy companion, to the top of Mount Illuso. Here she left me, giving me certain fairy powers over the Mimics and instructing me that I was to remain here at all times as the Guardian

of Oz to prevent the Mimics from doing any harm to the Oz people should the evil creatures ever succeed in lifting Queen Lurline's spell. I was not even permitted to leave the mountain to attend Queen Lurline's fairy councils in the Forest of Burzee."

"Then it must have been your fairy light that freed us from the Mimic enchantment in the cavern prison," surmised Dorothy.

"Yes, it was," Ozana admitted. "You see, after Queen Lurline departed from Mount Illuso and I was left alone, the first thing I did was to place the button of light in that cavern which the Mimics call their Cavern of the Doomed. I enchanted the light so that it would appear soon after prisoners were placed in the cave. I gave the light power to overcome the spell cast by the Mimics on their victims."

"Then you are responsible for the elevator and Hi-Lo, too," said the Wizard. "Yes," replied Ozana. "I placed the elevator in the mountain and stationed Hi-Lo there to operate it. I did all this by my fairy arts. Of course, the Mimics have no knowledge of my arrangements to bring about the release of their victims. I knew the escaped prisoners would find their way to me, and I could aid them if I judged them worthy. But I never expected to find inhabitants of the Land of Oz in the Mimic Cavern of the Doomed!" "How is it," asked the Wizard, "that the Mimics were able to capture Dorothy and me despite the fact that we are inhabitants of the Land of Oz?" "You must remember," said Ozana, "that both you and Dorothy came to Oz from

the great outside world, and neither of you was an inhabitant of Oz when Queen Lurline cast her spell over the Mimics. Hence you were not protected by that spell. It was for just such an unlooked-for development as this that the wise Queen Lurline left me on this mountaintop."

"May I ask, then," said the Wizard, "why you knew nothing of the flight of the Mimic King and Queen to the Emerald City?"

Ozana's face flushed slightly at this question, and she replied hesitatingly, "I must admit that I am fully responsible for all your troubles. But I plead with you to consider my side of the story. I have dwelt on this forsaken mountaintop with no human companions for more than

two hundred years. At first I amused myself by creating the little wooden people and building their pine village for them. But it was too much like playing with dolls, and I soon tired. Then I busied myself with my garden, growing in it every variety of flower that exists. This occupied me for many long years.

"Please remember that I have taken many precautions against the Mimics. I believed I could rely on my fairy light to free any prisoners in the Cavern of the Doomed, but apparently the Mimics took no captives they thought important enough to occupy the Cavern of the Doomed until they made you prisoners. And then my fairy light served me well. Can you find it in your hearts to forgive me that I did not spend all my time keeping guard over the Mimics through all those long years?"

"Of course. We understand, Ozana," said Dorothy, pressing the fairy maid's

hand affectionately.

"And I must confess," continued Ozana with a grateful smile at Dorothy, "that had I not been so completely absorbed in my garden during the last few days, I would surely have known of Ozma and Glinda's departure from the

Emerald City and your own plight."

The Wizard had been very thoughtful while Ozana was speaking. Now he asked,

"Just what do you believe to be the plans of the two Mimics who are now masquerading as Dorothy and me in the Emerald City?"

Ozana was grave at this question. "It is evident," she replied, "that King Umb and Queen Ra hope to take advantage of the absence of Ozma and Glinda

to search for the counter-charm that would release the Mimics from Queen Lurline's enchantment and permit them to overrun Oz. Queen Ra must have discovered by her black arts that Queen Lurline had given the secret of the magical antidote into Ozma's keeping, knowing it would be safest with Ozma. It may be," added Ozana thoughtfully, "that if King Umb and Queen Ra have not discovered the spell by the time Ozma and Glinda return, they would even be so bold as to remain in the Emerald City, hoping they could deceive Ozma and Glinda as they have the rest of the Oz folks."

"What do you think they will do if they find the magic spell?" asked Dorothy fearfully.

The violet depths of Ozana's eyes darkened as she considered. "I don't like to think about that, my dear," she answered slowly.

After a moment's silence, Princess Ozana brightened. "Come now, let's not borrow trouble. The Mimic Monarchs have had so little time that I am sure they could not have succeeded in their search! We have nothing to fear now. However I will spend the entire afternoon and evening in study, and by use of my fairy arts I will be able to discover just what King Umb and Queen Ra's plot is. With that knowledge we can act wisely and quickly to defeat the Mimic Monarchs."

"Do you think we should wait that long?" asked the Wizard.

"It is necessary," replied Ozana firmly. "I must have time to study Ra and Umb's actions during the past few days and to prepare myself to fight them. Remember, they are powerful enemies. Unless I am mistaken, we shall be on our way to the Emerald City in the morning, and I shall be fully armed with whatever knowledge is necessary to defeat the Mimic Monarchs completely. Do

not worry, my friends. I am confident I can bring about the downfall of King Umb and Queen Ra before Ozma and Glinda return to the Emerald City tomorrow."

"Of course you are right," assented the Wizard slowly.

"Now," said Ozana, rising, "let me show you my garden, of which I am quite proud. I am sure you will find it so interesting that you will regret you have only one short afternoon to spend in it. I have passed countless days in it and found it ever more fascinating."

The White Kitten, Felina, had finished lapping up the milk from the bowl placed on the floor for her by the little wooden maid. Dorothy knelt, cuddling the tiny creature in her arms. "May I take Felina in the garden

with us?" Dorothy asked.

"To be sure," replied Ozana. "I shall be far too occupied this afternoon to give her my attention."

As they stepped from Ozana's cottage into the garden, the Fairy Princess said, "I believe you will find my garden different from any you have ever seen. I call it my Story Blossom Garden."

CHAPTER 12

STORY BLOSSOM GARDEN

"Now I will show you why I call my garden Story Blossom Garden," began Ozana

as she advanced toward a rose tree laden with lovely blooms. "You see, these are not ordinary flowers. They are fairy flowers that I created with my fairy arts. And the soil in which they grow is magic soil. Take this rose, for instance." Here Ozana cupped a large, red rose in her hand. "Look into its petals, Dorothy, and tell me what you see."

"Why, the petals form a lovely girl's face!" Dorothy exclaimed in delight. "And so it is with all the blossoms in my garden," said Ozana. "If you look closely into them, you will see a human face. Now, Dorothy, put your ear close to the rose and listen."

Dorothy did as she was bid and quite clearly she heard a small but melodious voice say pleadingly, "Pick me, pick me, little girl, and I will tell you the sweetest story ever told C4 a love story."

Dorothy looked at the rose in awe. "What does it mean?" she asked Ozana. "Simply that all the flowers in my garden are Story Blossom Flowers. Pick a blossom and hold it to your ear, and it will tell you its story. When the story is done, the blossom will fade and wither."

"Oh, but I shouldn't like any of the beautiful flowers to die," protested Dorothy, "even to hear their lovely stories."

"They do not die," replied Ozana. "As I said, these are no ordinary flowers. They do not grow from seeds or bulbs. Instead, as soon as a blossom has told its story, it fades and withers. Then one of my gardeners plants it, and in a few days it blooms afresh with a new story to tell. The flowers are all eager to be picked so that they may tell their stories. Just as ordinary flowers give off their perfumes freely and graciously, so my flowers love to breathe forth the fragrance of their stories. A poet once said that perfumes are the souls of flowers. I have succeeded in distilling those perfumes into words."

"Can't the flowers tell their stories while they are still growing?" asked Dorothy.

"No," replied Ozana. "Only when they are separated from their plants can they tell their stories."

"Do all the roses tell the same love story?" Dorothy asked.

"No indeed," said Ozana. "While it is true that all the roses tell love

stories C4 for the rose is the flower of love C4 all roses do not tell the \$\$same&& love story. Since no two rose blossoms are identical, no two blossoms tell the same story. It was my purpose in creating the garden to supply myself with a never-ending source of amusement as an escape from the

boredom of living alone on this desolate mountaintop. I was reminded of the Princess in the Arabian Nights tales. You will recall that she told her stories for a thousand-and-one nights. My story blossoms," Ozana concluded with a smile, "can tell many, many more than a thousand and one stories. There are many thousands of blossoms in my garden, and each blossom has a different story."

"You are certainly to be congratulated on your marvelous garden," said the Wizard. "It is a miraculous feat of magic," he added admiringly.

"Thank you," replied Ozana graciously. "And now I will leave you, as I must form our plans for tomorrow. I must ask you to excuse me from the evening meal. Dolly and Poppet will serve you, and when you are ready they will show you to your sleeping rooms. Goodbye for the present, my friends." Dorothy and the Wizard bid their lovely hostess goodbye and then turned to the wonderful garden of Story Blossoms. Putting Felina on the ground to romp beside her, Dorothy dropped to her knees before a cluster of pansies. As she bent her ear over one of the little flower faces, it murmured, "Pick me, little girl, pick me! I'll tell you an old-fashioned story of

once-upon-a-time about a wicked witch and a beautiful princess." The Wizard found himself admiring the flaming beauty of a stately tiger lily. Placing his ear close to the blossom, he listened and heard the flower say in a throaty voice, "Pick me, O Man, and hear a thrilling story of splendid silken beasts in their sultry jungle lairs."

Now Dorothy was listening to a purple thistle that spoke with a rich Scotch burr, "Pick me, little girl, an' ye'll make naw mistake, for I'll tell ye a tale of a Highland lassie for Auld Lang Syne."

Noticing a tawny blossom with gay purple spots, Dorothy placed her ear close to it. This was a harlequin flower, and it said, "Pick me, child, and I'll tell you a wonder tale about Merryland and its Valley of Clowns, where dwell the happy, fun-loving clowns who delight in making children laugh." Dorothy remembered reading in a story book about Merryland and the Valley of Clowns.

Next was a Black-Eyed Susan that murmured to Dorothy, "Pick me, and I will tell you the story of three things that men love best C4 black eyes and brown and blue. Men love them all, but oh, black eyes C4 men love and die for you!"

Dorothy smiled and moved on to a daisy, which whispered to her in halting, doubtful tones, "Does he really love her? I shouldn't tell, but I know, I know C4 and I will tell, if only you'll pick me, little girl."

"And I thought daisies didn't tell," Dorothy said to herself. She stopped before a rambling rose that spoke in a rapid, excited voice and wanted to relate a story of vagabond adventure in faraway places. Then a bright red tulip whispered about a tale of windmills and Holland canals and pretty

Dutch girls. At last the little girl came to a sunflower so tall that she had to stand on tiptoe to hear its words. "Pick me," the sunflower urged, "and hear my story of sun-baked prairies and western farm homes and great winds that sweep across the plains."

"I wonder," thought Dorothy, "if the sunflower would tell me a story about my old home in Kansas. There used to be a great many sunflowers on Uncle Henry's farm back there."

A tiny violet growing in a mossy bed caught the girl's eye, and as she knelt to hear its words, a shrill, unpleasant voice exclaimed, "Pick me! Pick me! Pick me immediately! I'll tell you a story that will burn your ears off! All about Dick Superguy C4 greatest detective in the world! He can't be killed C4 he's all-powerful!" Dorothy was sure the shy little violet hadn't uttered these words. While she looked about to see where the rude voice was coming from, one of the little wooden gardeners stepped up and said apologetically, "Beg your pardon, Miss, it's just a weed. They're always loud and noisy, and while we don't care much for their stories, we feel they have as much right to grow as any other plants. Even a magic fairy garden has its weeds."

The Wizard had strolled over to the pond of placid blue water, and placing his ear close to a green pad on which nestled an exquisite water lily, he heard these words, "Pick me, O Man, and I'll tell you a tale of a magic white ship that sails the jeweled seas and of the strange creatures that dwell in the blue depths."

Turning to a lotus blossom, the Wizard heard a sleepy voice murmur, "Pick me, pick me. I'll carry you afar to the secret islands of the never-ending nights, where the winds are music in the palm trees and the hours are woven of delights."

Now that they had listened to the pleading voices of so many of the blossoms, Dorothy and the Wizard decided to pick some of them and hear their stories. Dorothy's first selection was a Jack-in-the-Pulpit, which proved to be an unfortunate choice, as the story the blossom told was preachy and sermon-like. She decided the blossom was a trifle green. Next she tried a daffodil. The story this blossom whispered to her in silver tones was about a lovely Spring Maiden who went dancing around the earth, and at her approach all ugliness and coldness and bitterness vanished. In the Spring Maiden's wake appeared a trail of anemones and violets and daffodils and tulips, and gentle winds that caused new hopes to arise in the hearts of the winter-weary people.

The Wizard selected a pink carnation. This spicily scented blossom told him an exciting story of intrigue and adventure in high places. It was a romantic, dashing story, full of cleverness and surprises. Then the Wizard plucked a cluster of purple lilacs. Each of the tiny blossoms growing on the stem joined in a chorus to sing him a story of home and love, of patience and virtue and all the common things of life in which the poorest may find riches and happiness.

Almost before Dorothy and the Wizard realized it, the shadows of evening were lengthening over the garden, and Dolly and Poppet appeared to inform

them the evening meal was awaiting them. Dorothy picked up the White Kitten, which had fallen asleep in the shadow of a nearby hedge, and she and the Wizard followed the maid and the page back to the cheery comfort of Ozana's cottage. They chatted happily over the good food served them by Dolly and Poppet. Felina had her bowl of milk on the floor near Dorothy's chair.

Then, since they realized the next day was likely to be a busy and exciting one, they followed Dolly and Poppet to the rooms Ozana had prepared for them and said goodnight at their doors. The rooms were delightfully furnished with deep, soft beds and everything to make them comfortable for the night.

As Dorothy pulled the covers over her and Felina snuggled into a small, furry ball at the girl's feet, Dolly reappeared with a poppy blossom in her hand. "Here, Princess Dorothy," the thoughtful little maid said. "Listen to the story of the poppy blossom, and you'll be sure to sleep."

So Dorothy listened to the soft, slumbrous voice of the poppy and was asleep almost before the tale was finished. What kind of a story did the sweet poppy tell? Why, a bedtime story, of course.

CHAPTER 13

THE THREE SWANS

Dorothy was awakened by the sunlight streaming through the windows of her bedroom. Refreshed and eager for the adventures that lay ahead, she bathed and dressed and, with Felina in her arms, knocked on the door of the Wizard's room. The man was already awake and in excellent spirits as he greeted Dorothy. A moment later Dolly and Poppet came to lead them to the living room, where Ozana was awaiting them for breakfast.

The Fairy Princess, radiant with loveliness, was dressed in a simple blue dress with a circlet of roses set in her golden hair. Dorothy thought this an excellent crown for the Princess of Story Blossom Garden.

When the meal was finished, Ozana said, "It will please you to learn that my studies which I completed late last night revealed that the Mimic King and Queen have accomplished no real harm in the Emerald City. However, Queen Ra

has succeeded in doing something that has surprised me. She has thrown up a

magic screen about her activities which has made it impossible for me to discover whether she has found the spell that would release the Mimics form Queen Lurline's enchantment. It is logical to believe Ra has failed, since if she had discovered the spell, she would surely have used it to permit the Mimic hordes to overrun Oz."

"But you cannot be sure, is that it, Ma'am?" asked the Wizard.

"Yes, I am afraid so," Ozana admitted, frowning slightly. "This magic screen that Queen Ra has devised baffles me and resists all my efforts to penetrate it. For this reason I think it would be wise for us to go as quickly as possible to the Emerald City. As you know, Ozma and Glinda will return from the Forest of Burzee this morning at ten o'clock. I would like

to be present to greet them and to explain what has happened. There is no use causing them undue alarm. After all, I am responsible for the Mimics in regard to the Land of Oz," Ozana concluded thoughtfully.

"Well," said Dorothy, "I'm ready to go. How about you, Wizard?" The little man's expression was grave as he answered. "The quicker we get back to Oz, the better. I have an uneasy feeling that we are not finished with the Mimics, by any means."

"Then it is settled," announced Ozana. "Come, my friends, let us make all possible haste. We have no time to lose."

"May I take Felina to Oz with us?" asked Dorothy.

Ozana smiled. "Certainly, my dear. Only let us hurry."

Dorothy and the Wizard followed Ozana to the cottage door and down the path

that led to the edge of the pond. The garden was fresh and lovely in the early morning. The side of the cottage that faced the morning sun was covered with blue morning glories. Dorothy regretted that there was no time for her to pick one of the delicate blossoms and listen to its story.

Standing at the edge of the pond, Ozana uttered a soft, musical whistle. From under the low-hanging branches of a large bush that trailed into the water on the far shore of the pond emerged the three graceful swans which Dorothy and the Wizard had admired the day before. The snow-white birds moved swiftly across the water in answer to Ozana's summons. "These are my

swans, which will carry us over the Deadly Desert to the Emerald City," said Ozana.

"They don't look big enough to carry even you or me, let alone the Wizard," said Dorothy doubtfully.

Ozana laughed. "Of course they are not large enough now, Dorothy, but soon they will be."

The three swans were now at the pond's edge just at Ozana's feet. The Fairy Princess bent, touching the head of each of the birds gently with a slender wand which she drew from the folds of her blue dress. While Dorothy and the Wizard watched, the birds grew steadily before their wondering eyes. In a few seconds they were nearly five times the size of ordinary swans.

The Fairy Princess placed a dainty foot on the back of one of the swans, and then settled herself on the bird's downy back, motioning to Dorothy and the Wizard to do likewise.

Dorothy stepped gingerly to the back of the swan nearest her. She found the great bird supported her easily. Holding Felina in her lap, the little girl nestled comfortable among the feathers. The Wizard had already mounted the

third swan. Seeing that the passengers were all aboard, Ozana signaled the swans, and with mighty strokes of their great wings, the birds soared into the air. Dorothy looked behind her and saw Ozana's cottage growing smaller as the birds climbed higher and higher into the heavens. In a short time, they had left Mount Illuso so far in the distance that it was no longer visible.

The soft feathers of the bird that carried her and the gentle motion with which it sped through the air made Dorothy think of riding through the sky on a downy feather-bed. "Isn't it grand, Wizard?" Dorothy called. "It certainly beats any traveling I ever did," admitted the Wizard. "It's even better than my balloon back in Omaha."

Ozana's bird flew in advance, with the swans bearing Dorothy and the Wizard slightly to her rear on either side of her. They crossed the border of the Land of the Phanfasms and soared high over the Deadly Desert. The swans flew even higher over the desert that had the Mimic birds. For this reason none of the travelers suffered from the poisonous fumes that rose from the shifting sands of the desert. As they approached the yellow Land of the Winkies, Dorothy noticed that Ozana cast several anxious glances at the sun, which was rising higher and higher in the heavens. It seemed to the little girl that the Fairy Princess was disturbed and anxious. "Is anything wrong, Ozana?" called Dorothy.

"I cannot say for sure," replied Ozana. "Something has taken place in Oz of which I was not aware. I can feel the change now that we are actually over the Land of Oz. I am trying to discover what has happened by means of my fairy powers. I am afraid, too, that the journey is taking longer than I expected, and we shall not be able to arrive before Ozma and Glinda." At a signal from their mistress the three swans quickened their already swift flight. Again and again Ozana consulted the sun, and her appearance became more grave and worried as they approached the Emerald City. Suddenly

the Fairy Princess's expression changed. A look of anger and dismay clouded her face, and the next instant she cried out beseechingly, "Forgive me, my friends! I now understand all that has happened. The Mimics have cunningly outwitted me!"

CHAPTER 14

THE MIMIC MONARCHS LOCK THEMSELVES IN

Back in the Emerald City a great deal had been happening while Dorothy and the Wizard were adventuring on Mount Illuso. You will recall that Toto had startled the Oz people by trotting into the Grand Dining Room and declaring that it was not Dorothy who sat at the head of the table. You see, in some ways animals are wiser than human beings. King Umb and Queen Ra were able

to fool the Oz people just by \$\$looking&& like Dorothy and the Wizard, but they couldn't deceive the keen senses of the little dog so easily. Toto's animal instinct warned him that this was not his beloved mistress Dorothy or his old friend the Wizard. When Toto made his astonishing assertion, every eye in the dining room turned questioningly upon the Mimic King and Queen.

Suddenly Queen Ra leaped to her feet. Grasping King Umb by the arm and hissing, "Hurry, you fool!" she pulled the Mimic King after her, and the two dashed from the dining room. For a moment everyone was too startled to move C4 except Toto. He sped like an arrow after the fleeing monarchs.

The quick-witted Scarecrow broke the spell by leaping to his feet and following with awkward haste after the dog. Instantly there rose a clamor of startled exclamations and bewildered questions from the Oz people, who were thrown into confusion by these strange happenings.

By the time the Scarecrow had reached the corridor, King Umb, Queen Ra and

Toto were nowhere in sight. But the straw man could hear Toto's excited barking. Following in the direction of the sound, down one corridor and up another, the Scarecrow arrived in the wing of the palace usually occupied by Ozma and found Toto barking before a closed door. The little dog's eyes flashed angrily.

When Toto saw the Scarecrow, he stopped barking and said, "I was just too late. They slammed the door in my face, and now I suppose it is locked." The Scarecrow attempted to turn the knob with his stuffed hand and found that, as Toto suspected, the door was locked. "Do you know what room this is?" Toto asked.

"Of course," replied the Scarecrow. "It's Ozma's Chamber of Magic." "Yes," went on the little dog, "the same room where the imitation Dorothy and Wizard have shut themselves in all day. Why? I want to know! I tell you, Scarecrow, there's something awfully funny going on here." The straw man was thoughtful. "I agree with you, Toto. Something is happening that we don't understand. We must find out what it is. I believe the wisest thing we can do is to return to the dining room and have a council to talk this thing over. Maybe we will be able to find an explanation."

Silently the little dog agreed, and a short time later a group of the best-loved companions of Dorothy and the Wizard was gathered in a living room adjoining the Grand Dining Room. The Scarecrow presided over the meeting. "All we really know," he began, "is that Dorothy and the Wizard have been acting very strangely today C4 the second day of the absence of Ozma and Glinda. Toto insists that they are not Dorothy and the Wizard at all."

"Lan' sakes!" exclaimed Dorothy's Aunt Em, "I'll admit the child ain't been herself today, but it's downright silly to say that our Dorothy's someone else. I ought to know my own niece!"

"Em, you're a-gittin' all mixed up," cautioned Uncle Henry. "You jest now said Dorothy ain't been herself today; that means she must be somebody else."

"But who could look so much like Dorothy and the Wizard?" queried Betsy Bobbin with a frown.

"And why should anyone wish to deceive us?" asked tiny Trot. Now Cap'n Bill spoke up. "S'posin'," began the old sailor gruffly, "that we admit fer the moment that this \$\$ain't&& the real Dorothy and the Wizard. Then the most important thing is C4 where \$\$are&& the real Dorothy and the Wizard?"

"That's the smartest thing that's been said yet," declared Toto earnestly with an admiring glance at Cap'n Bill. "Here we are wasting time in talk

when something dreadful may be happening to Dorothy and the Wizard. Let's

get busy and find them quickly."

"Maybe they're lost," suggested Button Bright. "If that's the case, there's nothing to worry about, 'cause I've been lost lots of times, and I always got found again." But no one paid any attention to the boy.

With her yarn hair dangling before her eyes, the Patchwork Girl danced to the front of the gathering. "The trouble with you people," she asserted,

"is that you don't know how to add two and two and get four."

"What do you mean by that, Scraps?" asked the Scarecrow.

"Just this," retorted the stuffed girl, saucily making a face at the

Scarecrow. "What did we overhear Dorothy and the Wizard discussing today in

the garden? Magic! They were talking about a magic spell which they hoped to find before Ozma and Glinda returned. All right. Now where did Dorothy and the Wizard spend most of the day, and where have they fled just now to lock themselves in? To Ozma's Chamber of \$\$Magic!&&" the Patchwork Girl concluded triumphantly. "Mark my words, there's magic behind all this, and the secret is hidden in Ozma's Chamber of Magic."

With his chin in his hand, the Scarecrow was regarding Scraps in silent admiration. "Sometimes," he said, "I almost believe your head is stuffed with the same quality of brains the Wizard put in mine."

"Nope!" denied Scraps emphatically. "It's not brains C4 just a little common sense." And with that the irrepressible creature leaped to the chandelier suspended from the ceiling and began chinning herself.

"Yes," agreed the Scarecrow with a sigh as he regarded her antics, "I guess I was wrong about your brains."

"But what are we going to \$\$do?&& That's what I want to know," demanded Toto

impatiently.

"I believe," declared the Scarecrow finally, "there is only one thing we \$\$can&& do. We must go to Ozma's Chamber of Magic and try to persuade this

strange Dorothy and the Wizard to admit us. If they refuse, then we shall be obliged to break open the door and demand an explanation of their mysterious behavior."

"Good!" exclaimed Toto. "Let us go at once."

They all filed out of the room and made their way to Ozma's Chamber of Magic. The door was still locked. Several times the Scarecrow called to Dorothy and the Wizard to open the door and admit them, but there was no response. Then Cap'n Bill stepped forward. He knew what was expected of him

as the biggest and strongest of the group. He placed a shoulder against the door and pushed. The door creaked and yielded. Again Cap'n Bill pushed. This time the door yielded more noticeably. Upon the third trial the door suddenly gave way before the old sailor man's weight, and the Scarecrow, followed by Scraps, Trot, Betsy Bobbin, Button Bright and the rest, crowded

into Ozma's Chamber of Magic.

CHAPTER 15

IN THE CHAMBER OF MAGIC

When Queen Ra seized King Umb by the arm and fled with him from the dining

room, the Mimic Queen was alarmed. She realized it was useless to attempt to deceive Toto, and she greatly feared the little dog would succeed in convincing the Scarecrow and the others that something had happened to Dorothy and the Wizard. Fear lent speed to the Queen's feet as she ran down the corridor, dragging King Umb after her, with Toto in close pursuit. She slammed the door of the Chamber of Magic and locked it just in time to prevent Toto's entry. Then she flung herself in a chair, gasping for breath.

When King Umb, who was even more frightened than his Queen, had got his breath and could speak, he said raspingly, "So this is the way your plan works C4 a miserable dog robs us of success!"

"Silence!" commanded Queen Ra angrily. "We are far from defeated. We still have time to find the magic spell. And we will! We were fools to give up the search and go to that silly dinner," she concluded bitterly.

She turned to Ozma's magic books and began feverishly leafing through them. For perhaps ten minutes she continued her search fruitlessly. Flung carelessly on the floor was a great pile of books through which she had previously looked in vain for the magic spell. Only four books remained to be searched through.

While King Umb watched nervously, the Queen continued her frantic quest. Now

only two books remained. The magic spell must be in one of these two volumes. Suddenly Queen Ra leaped to her feet with a cry of triumph. "I have found it!" she announced with exultation. She tore a page from the book and cast the volume to the floor.

"Come," she urged, "let us return to Mount Illuso as speedily as possible. Soon we will come again to Oz. But we will not be alone!" Both Ra and Umb laughed with wicked satisfaction. Just then the Scarecrow called to Dorothy and the Wizard to open the door and admit them. "Fools!" muttered Queen Ra.

"In a short time you will all be my slaves."

Pausing to pick up Dorothy's Magic Belt, Queen Ra walked to a large French window that looked down on the palace courtyard. Turning to King Umb, she said, "These hateful shapes can serve us no longer, so let us discard them and be on our way." Instantly the figures of Dorothy and the Wizard vanished, and in their places appeared two great, black birds with huge, powerful wings. Just as Cap'n Bill burst open the door and the Scarecrow and the rest crowded into the room, the birds flew from the window. The little group hurried to the window and looked out. High above the palace and swiftly disappearing in the night flew two enormous, bat-like birds. The night was too dark and the birds too far20away for any of the Oz

people to see that one of the creatures clutched Dorothy's Magic Belt. While Queen Ra had not yet learned how to command the many wonderful powers

of the Magic Belt (or she would most certainly have used the belt to transport herself and Umb to the Mimic Land in the twinkling of an eye), nevertheless she had no intention of leaving the valuable talisman behind to be used by the Oz people.

More bewildered than ever, the Scarecrow and his companions turned from the

window. "I told you so!" declared Toto excitedly. "You see, those creatures were not Dorothy and the Wizard at all."

"You are right," said the Scarecrow. "Those great birds must be the same beings that we thought were Dorothy and the Wizard."

"Certainly," replied Toto. "You can see for yourself that Dorothy and the Wizard are not here."

It was true enough. There was no trace of Dorothy or the Wizard in the Chamber of Magic. "But who were those creatures? And why did they want us to believe they were Dorothy and the Wizard? And what has happened to the real Dorothy and the Wizard?" the Scarecrow asked helplessly.

"Why not look in the Magic Picture and find out?" asked the Patchwork Girl as she danced about the room.

"Of course, the very thing!" exclaimed the Scarecrow. "Why didn't I think of that myself?"

"Because your brains are of an extraordinary quality," retorted Scraps, "and you can't be expected to think common-sense thoughts."

The Magic Picture which hung on a wall in Ozma's boudoir was one of the rarest treasures in all Oz. Ordinarily the picture presented merely an attractive view of a pleasant countryside with rolling fields and a forest in the background. But when anyone stood in front of the picture and asked to see a certain person anywhere in the world, the painted picture faded and was replaced by the moving image of the person named and his or her surroundings at that exact time.

The Scarecrow and his companions gathered about the Magic Picture, and the straw man said solemnly, "I want to see Dorothy and the Wizard." Instantly the painted scene faded, and in its place appeared the interior of Hi-Lo's little cottage. Dorothy and the Wizard were just about to sit down to the food Mrs. Hi-Lo had prepared for them.

"I wonder who those two funny little people are?" murmured Trot, fascinated by the quaint appearance of Mr. and Mrs. Hi-Lo.

"They are not familiar to me," observed the Scarecrow reflectively, "nor have I ever seen a cottage quite like that one in the Land of Oz."

For a time the group watched in silence while Dorothy and the Wizard ate their food and conversed with Mr. and Mrs. Hi-Lo. But at length, as nothing of importance occurred, the Scarecrow said, "Even though we don't know where Dorothy and the Wizard are, at least the Magic Picture has shown us they are safe for the moment, and we don't need to worry about them." "Why not use Dorothy's Magic Belt to wish Dorothy and the Wizard back here

in the palace?" Trot asked suddenly as she stared at the images in the Magic Picture.

"An excellent suggestion!" agreed the Scarecrow, his face beaming. "Trot, I believe you have solved our problem," he said admiringly. The Scarecrow knew that when Dorothy was not wearing her Magic Belt on a journey, it was always kept in Ozma's Chamber of Magic. So the straw man went there himself

to get the belt. A few minutes later he returned and announced gloomily, "It's gone. The Magic Belt is nowhere in the Chamber of Magic. Either Ozma took it with her, or it has been stolen. The magic Picture has shown us that Dorothy is not wearing the belt."

Disappointment was reflected on everyone's face, and for a moment no one spoke. Then the Scarecrow declared, "My friends, there remains only one more thing to do."

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

"One of us must leave immediately for Glinda's castle in the Quadling Country to consult Glinda's Great Book of Records. The book will provide us with a complete account of all that has happened to Dorothy and the Wizard."

"A wise suggestion," agreed Cap'n Bill. "Who will go?"

"I will," volunteered Dorothy's Uncle Henry quickly. "I want to do everything possible to bring Dorothy back to us, and it 'pears to me we can't do much of anything until we know what has happened to her." "Good!" exclaimed the Scarecrow. "You can leave at once. I will order Ozma's wooden Sawhorse to carry you to Glinda's Castle and back. But even though the Sawhorse is swift and tireless, you will not be able to make the journey, consult the Great Book of Records and return to the Emerald City before Ozma and Glinda come back day after tomorrow. That is too bad. The disappearance of Dorothy and the Wizard and all this mystery will not provide a very cheerful homecoming for Ozma and Glinda. But at least we shall have the information contained in the Great Book of Records, and then Ozma and Glinda will know best what to do."

Uncle Henry kissed Aunt Em goodbye and hurried to the Royal Stable where the

Sawhorse was waiting for him. "I understand," said the queer steed, whose body and head were made from a treetrunk, "that we're going to Glinda's castle in the Quadling Country."

"That's right," nodded Uncle Henry, "and this is no pleasure trip, so go as fast as you can."

Glancing at Uncle Henry for a moment from one of his eyes C4 which were knots in the wood C4 the Sawhorse turned as soon as Uncle Henry was mounted and dashed down the stable driveway into the street leading to the gates of the Emerald City. Once outside the city, the Sawhorse ran so swiftly that its legs, which were merely sticks of wood which Ozma had caused to be shod with gold, fairly twinkled. It sped with a rolling, cradle-like motion over fields and hills, and Uncle Henry had to hold on for dear life.

Perhaps I should explain that Glinda's Great Book of Records is a marvelous book in which everything that happens, from the slightest detail to the most important event taking place anywhere in the world, is recorded the same instant it happens. No occurrence is too trivial to appear in the book. If a naughty child stamps its foot in anger or if a powerful ruler plunges his country into war, both events are noted in the book as of equal importance.

The huge book lies open on a great table occupying the center of Glinda's study and is bound to the table by large chains of gold. Next to Ozma's Magic Picture, Glinda's Great Book of Records is the most valuable treasure in Oz. The Scarecrow knew that by consulting this wonderful book Uncle Henry would be able to discover exactly what had happened to Dorothy and the Wizard.

The Scarecrow and Scraps, having no need for sleep, sat before the Magic Picture all night long, conversing quietly and occasionally glancing at the images of Dorothy and the Wizard as the picture showed them sleeping in Hi-Lo's cottage. The rest of the Oz people retired to their bedrooms, but none of them slept well that night. They were far too worried over the plight of Dorothy and the Wizard to rest easily.

CHAPTER 16

A WEB IS WOVEN

Arriving at Mount Illuso early the following morning, King Umb and Queen Ra

passed the day secluded in the secret cavern where the Queen was accustomed

to study the dark sorcery of the Erbs and practice her evil magic. This cavern was so well hidden far in the depths of Mount Illuso and its location was so closely guarded, that only a few of the most faithful subjects of the Mimic King and Queen were aware of its existence. While Queen Ra's shape was that of a woman, her body was covered with a heavy fur of a reddish-brown color, and her head was that of a fox with a long snout and sharply pointed ears. Two green eyes blazed with a fierce

light from her furry face. In her hand the fox-woman held a brass whistle on which she blew a shrill blast. In answer to this summons came the Mimic known as Ebo. Ebo wore the body of a jackal with the head of a serpent. "Go to the Cave of the doomed and bring the two prisoners to me at once," the Queen commanded.

"Yes, your Highness," hissed Ebo as he swayed his serpent head in obeisance and left the cavern.

"We might as well have a little fun while we wait for midnight," grinned the fox head of the woman evilly.

King Umb appeared as a great, gray ape with cloven hoofs and the head of a man. From the center of his forehead projected a single horn. The man-face was covered with a shaggy, black beard which fell to the hairy chest of the ape-body.

"What do you intend doing with the girl and the man?" asked the gray ape.

"I shall practice transformations on the man, giving him a number of unusual shapes and then perhaps combine them all into one interesting creature. It is amazingly easy to change the shapes of humans, so it will not be much of a feat of magic. Then, just before we leave for the Emerald City, I shall change him into a salamander C4 a green salamander instead of the ordinary red kind, of course, since he is from the Emerald City C4 and then when we are over the Deadly Desert I shall drop him into the sands. Salamanders are the only creatures that can exist in the desert, so it will really be a merciful fate, since it will not stop him from living."

"And the girl?" prompted King Umb.

"I think I shall keep the girl chained in my cavern to amuse me when the excitement of conquering and devastating Oz is over and I am in need of diversion," said Queen Ra.

While the Queen was relating her wicked plans, Ebo made his way to the Cave of the Doomed and was amazed and terrified to find it empty. How could there be an escape from the cave from which there was no exit save the single stone door which was always closely guarded? The jackal body of Ebo trembled with fear of the punishment he knew Queen Ra would be quick to inflict on him. But there was nothing else for him to do but to report the mysterious disappearance of the prisoners to the Mimic King and Queen. Queen Ra received the news with a scream of rage. Blowing on her brass whistle, she summoned two other Mimics. Pointing to Ebo, who cringed with fear, she cried, "Carry him away and cast him into the Pit of Forked Flames."

King Umb was uneasy. "I don't like this," he said. "How do we know that the two mortals will not interfere with our plans to conquer Oz?"

"Bah! What can two weak mortals do in the face of our might?" demanded the Queen derisively.

Knowing his wife's temper, King Umb refrained from reminding Ra that the mortals had somehow miraculously succeeded in escaping from the Cave of the

Doomed. Instead, he merely shrugged his ape shoulders and said, "Just the same, I wish we were on our way to Oz now instead of waiting until midnight."

Queen Ra glared at her husband. "I have told you that Lurline's enchantment can be broken only at midnight. Tonight at twelve, I will cast the spell which Lurline foolishly left in Ozma's possession. Since it is the antidote to the enchantment which protects Oz from the Mimics, Lurline knew Ozma would guard it most carefully. But we succeeded in stealing it. Once the spell is cast, the Mimics will be free in all their power to attack Oz and enslave its people. I tell you, Umb, the famous Land of Oz is doomed. In a few short hours it will be a shambles. Nothing can save it!"

A few minutes before the hour of midnight, the Mimic hordes assembled in the

vast domed cavern which forms that portion of hollow Mount Illuso that towers above the earth. In the center of the cavern on a stone dais stood King Umb and Queen Ra. The Mimic Queen lifted her arms, and immediately

silence fell over the shifting mass of evil beings.

The Queen held in her hand a small box of black enameled wood. Placing the box on the stone dais before her, she raised the lid and muttered an incantation. Immediately there crawled from the box a scarlet spider as large as the Queen's hand. At the first word of the incantation the spider began to grow. In a few seconds its body was four feet in thickness, and its hairy legs sprawled to a distance of fifteen feet from its body, which was covered with a crimson fur.

"Now go," Queen Ra commanded the spider, "and weave the web that will enmesh

the fairy enchantment that hangs over us!"

The Mimic hordes parted to make a path through their midst for the spider. The loathsome creature scuttled first to the wall of the cavern, and then climbed up the side of the wall. In a few seconds it had reached the top of the cavern. Then, moving with incredible speed, it wove a monster spider web of crimson strands as thick and tough as heavy rope cables.

Queen Ra watched silently until the fashioning of the scarlet web was completed. At that moment she cried aloud for all to hear: "So long as this web remains unbroken, the Mimics are freed from the enchantment cast on them by Lurline! The web is a snare and a net for Lurline's fairy enchantment and holds every remnant of it caught fast in its coils." The Queen spoke triumphantly, and well she might, for the magic spell she had stolen from Ozma had worked perfectly. "Come!" shouted Queen Ra. "Let

us tarry no longer. We have waited too many years for this hour!" With this, the Mimic King and Queen assumed the shapes of giant birds and soared through the cavern to the stone portal. The throngs of their Mimic subjects followed, beating the air with great, leathery wings as they passed from the cavern into the night. Soon the sky above Mount Illuso was darkened with the great numbers of the Mimic horde, and the light of the moon was blotted from the earth by the flapping wings. Following the lead of King Umb and Queen Ra, they headed straight for the Deadly Desert and the Land of Oz.

CHAPTER 17

THE MIMICS IN THE EMERALD CITY

On the morning when the Mimic hordes swept over the border of the Deadly Desert and the Winkie Country and on to the Emerald City, Button Bright and

the Patchwork Girl were playing leapfrog in the garden of the Royal Palace. Cap'n Bill was sitting nearby on a bench in the sun, carving on a block of wood with his big jackknife. The old sailor man worked slowly and painstakingly, but when he finished he knew he would have a good likeness of Princess Ozma's lovely features carved in the wood. This he planned to mount as a figurehead on the prow of the boat he was building as a surprise for Ozma.

Suddenly Button Bright, who had tumbled flat on his back, cried out, "Look!

Look at those birds!"

Scraps swept her yarn hair out of her button eyes and tilted her head back. The sky was darkening with a great cloud of birds. And what beautiful creatures those birds were!

"Birds of a feather Flock together. Red, blue, green and gold Match my patches bold. Not a grey topknot In the whole lot! See the popinjay Flirt its colors gayFF20.FF20.FF20." cried the Patchwork Girl, dancing about in wild excitement.

"Stop it, Scraps!" commanded Button Bright, who was nearly as excited as the stuffed girl.

"Trot, Betsy, Ojo, Scarecrow!" the boy called. "Come out and see the pretty birds!"

Of course, this taking the forms of gorgeous, plumed birds was a clever part of Queen Ra's cunning scheme. She knew the beauty of the birds, instead of alarming the Oz people, would fascinate them. The Queen hoped by this wily stratagem to take the Oz inhabitants completely by surprise with no thought of danger in their minds. The scheme worked even better than Queen Ra dared

dream.

Ojo the Lucky, Aunt Em, the Scarecrow, Betsy Bobbin, Trot, Jellia Jamb, and all the others came hurrying from the Royal Palace, while from the Royal Stable came the Cowardly Lion, the Hungry Tiger, Hank the Mule, the Woozy, and others of the animal friends of the palace residents. Gathering in the gardens and courtyard, they all stared up in wonder at the beautiful birds. Outside the grounds of the Royal Palace much the same thing was happening throughout the Emerald City. Those people who were out of doors witnessing the spectacle called to those who were indoors, urging them to hurry out and see the lovely visitors. It was no time at all until every building in the city was emptied of its curious inhabitants.

This was just what the Mimics wanted. With the people of the Emerald City standing in the daylight, plainly casting their shadows, Queen Ra gave a signal, and the Mimic birds ceased their slow circling in the sky for the enjoyment of the Oz people and dropped down to the city. King Umb and Queen

Ra led those birds which settled in the palace courtyard and gardens. A bird with brilliant scarlet and royal purple feathers and a topknot of gleaming gold alighted close to Trot. The little girl stepped forward with delight to stroke the bird's lovely plumage. Instantly the creature vanished, and in its place stood a perfect duplicate of Trot, while the real Trot was frozen in her tracks, unable to move. Mystified at suddenly seeing \$\$two&& Trots before him, Cap'n Bill rose from his bench and started toward them. But he was confronted by one of the giant birds, and an instant later the old sailor man was unable to move. He could only stare with amazement at an exact double of himself C4 wooden leg and all. Button Bright was about to leap playfully on the back of another bird when he fell to the ground powerless to move. At the same moment the bird vanished, and the boy's double appeared in its place.

And so it went throughout the Emerald City. The friendly Oz people were delighted that the lovely birds should approach so near that they might be treated to a closer view of their gorgeous plumage, which, it must be admitted, was exceedingly beautiful. Only the eyes of the birds betrayed their true natures. They flamed a fierce red. One or two of the Oz people, upon meeting the glare of those piercing eyes, were alarmed and would have turned and fled. But it was too late. In a few minutes, all the human inhabitants of the Emerald City were made captives.

However, the Mimics were able to steal the shapes only of human beings. The Scarecrow, the Patchwork Girl, Tik-Tok, the Glass Cat, Billina the Yellow Hen, the Woozy, Toto, Hank the Mule, the Cowardly Lion and the Hungry Tiger

remained unchanged. Fearing the mule, the lion and the tiger might prove dangerous because of their size, Queen Ra quickly placed a magic spell on the three beasts that caused them to fall on the courtyard lawn in a deep sleep.

The Scarecrow, Scraps, Tik-Tok and the others who had escaped the magic of the Mimics were completely confused by these sudden and baffling events. The stuffed girl rubbed her suspender-button eyes and gazed with disbelief at \$\$two&& Button Brights C4 which one was it she had been playing with only a few minutes before? And there were \$\$two&& Aunt Ems and \$\$two&& Jellia Jamb! Wondering if the world had somehow suddenly become double, the

bewildered Patchwork Girl looked about for her own twin.

Of all the horde of beautiful birds that had settled on the Emerald City, only two remained in the Royal Gardens. These were King Umb and Queen Ra.

At this point the Mimic King and Queen cast off their bird forms. A strange man and woman suddenly appeared in the midst of the Oz people and the Mimic

Oz People. The woman was big, raw-boned and red-skinned. Her hair was twisted on her head in a hard black knot, on which was set a small, golden crown. The Scarecrow started with surprise when he saw that the strange woman was wearing Dorothy's Magic Belt. (Until now the belt had been concealed by the plumage of Ra's bird form.) Queen Ra had brought the Magic

Belt with her because of its wonderful powers, which she had been studying and which she felt would be useful in carrying out the conquest of Oz.

Beside the woman stood a giant man with a flowing black beard and tangled black hair. His eyes were fierce and hawklike.

Quickly Queen Ra uttered a command, at which a number of the Mimic Oz people

leaped forward and proceeded to bind the non-human Ozites with strong ropes, which the magic of Queen Ra placed in their hands. To his amazement, the Scarecrow found himself being made captive by Cap'n Bill and Ojo the Lucky. The straw man was wise enough to know that these twin likenesses were not really his old friends Cap'n Bill and Ojo, so he resisted with all

his might. But the poor Scarecrow's body was so light that the Mimics had no difficulty in fastening the ropes about him and pinning his arms to his sides.

Scraps was more of a problem. It required the combined efforts of the Mimic Jellia Jamb, Aunt Em, Betsy Bobbin and Button Bright to bind her. But even with these odds none of the Mimics escaped without scratches on his face from Scraps' gold-plated fingernails. Tik-Tok, the Woozy, the Glass Cat and the rest were all securely bound in a few more seconds.

While our friends were being made prisoners, King Umb and Queen Ra hastened

away to the Throne Room of the Royal Palace. There the prisoners of the Mimics were carried into the presence of the Mimic King and queen. The Scarecrow and the others were shocked and outraged at the spectacle of the harsh-looking woman brazenly occupying Ozma's throne, while at her side stood the fierce-visaged man.

The Mimic Ojo and Button Bright lined up the captives before the throne, while Queen Ra regarded them scornfully. "A pair of stuffed dummies, an animated washing machine, and a menagerie," she commented derisively. "I demand," shouted the Scarecrow boldly, "that you release us immediately!" "Ah! The famous Scarecrow of Oz!" gloatingly exclaimed Queen Ra. "And as brave as ever! I believe I will have your body destroyed by fire, first removing your head so that you will be able to entertain me with your thoughts. It would be a shame," she added with sarcasm, "if such great brains were lost to the world." Now the one thing in the world the Scarecrow feared was a lighted match, so it is no wonder that, brave as he was, he shrank before so terrible a fate as that proposed by the wicked Queen.

"And you are Tik-Tok the Machine Man," said Queen Ra. "As useless a pile of rubbish as was ever assembled. I shall have you carefully taken apart, piece by piece, and amuse myself in my spare time by trying to put you back together again like a jigsaw puzzle."

"My ma-chin-er-y does not per-mit me to fear," replied Tik-Tok calmly, "e-ven when I am thor-ough-ly wound up, so you are wast-ing your threats on me."

The evil Queen went down the line of captives, plotting terrible fates for each of them. Billina, she predicted, would soon be roasted for dinner. The Patchwork Girl would become a combination pincushion and personal slave. The Glass Cat would be melted down into marbles. Finally she came to the last of the prisoners C4 the square-shaped Woozy C4 whom Ra promised to have chopped into cubes for building blocks.

It was at this moment that the Scarecrow became aware that with the exception of Hank the Mule and the Cowardly Lion and the Hungry Tiger, who

lay sleeping in the courtyard, all the animals of the Royal Stable were present save the Sawhorse, who was at that moment swiftly bearing Uncle Henry back to the Emerald City from Glinda's Castle in the Quadling Country C4 and one other.

That other was C4 Toto!

CHAPTER 18

THE RETURN OF OZMA AND GLINDA

After his first sense of joy at finding that Toto had somehow escaped capture, the Scarecrow reflected more soberly that even though the little dog was free, there was nothing he could do to rescue his friends from their desperate plight.

But the Scarecrow had been in dangerous situations before, so he did not give up hope, by any means. While Queen Ra was gloating over her prisoners, the Scarecrow's famous brains were hard at work. Suddenly, it occurred to the straw man that Ozma and Glinda were to return to the Emerald City at ten o'clock this morning. It was almost that time now. If only he could engage the wicked Queen in conversation until Ozma and Glinda appeared, then the Royal Ruler and the Good Sorceress might take their enemies by surprise. The Scarecrow was confident that Ozma would be able to deal with these usurpers to her throne.

With this plan in mind, the Scarecrow cried out in a bold voice, "I demand to know what you have done with Dorothy and the Wizard!" When he had witnessed the peculiar manner in which the gaudily plumed birds had assumed

the shapes of his human friends in the garden, the Scarecrow had first suspected that these creatures were responsible for the disappearance of Dorothy and the Wizard. Then the sight of Dorothy's Magic Belt about the waist of the big woman had convinced him of the truth of his suspicions. Queen Ra answered the Scarecrow with a scornful laugh. "You are quite brave,

my blustering, straw-stuffed dummy, but your braveness will do you no good. As for your Princess Dorothy and the man who calls himself a wizard, you will never see them again. Furthermore," the Queen went on, "as soon as I have suitable disposed of you and the rest of these animated creatures and beasts, I will use the Magic Belt to transport the helpless bodies of all the Oz people in the Emerald City to Mount Illuso, where they will share the same fate as your Dorothy and her wizard friend."

In spite of the assurance with which she spoke, the evil Queen was uneasy when she recalled the disappearance of Dorothy and the Wizard from the Cave

of the Doomed. Had she underestimated the Wizard's powers of magic? Queen

Ra shrugged this thought from her mind. What had she to fear from two mere

mortals? What had she to fear from anyone now? The Emerald City was hers, and Oz was as good as conquered!

"Do not heed the threats of this wicked woman!" the Scarecrow called to his captive companions. "She is boasting too soon!"

At these words Queen Ra turned angrily upon the Scarecrow. "Enough of your insolence, miserable wretch!" she cried. "I will show you who is boasting.

Since you dare challenge me, I will destroy you immediately!" Her eyes flashing with rage, Queen Ra leaped from the throne and moved toward the Scarecrow. When she was about six feet from him, Ra paused and muttered an

incantation. Instantly dancing flames of fire leaped from the marble floor of the throne room, making a circle around the Scarecrow. With a smile of satisfaction, Queen Ra resumed her place on Ozma's throne to enjoy the spectacle in comfort.

The dancing circle of fire moved swiftly inward. As the blazing circle grew smaller in circumference, the flames leaped ever higher and closer to the helpless Scarecrow, who stood in the circle's exact center. The leaping fire had moved so close to the Scarecrow that it almost scorched his stuffed clothing. The friends of the Scarecrow watched in horror. Prisoners themselves, there was nothing they could do to save their old comrade from this terrible fate.

Whish! There was a sudden rush of air, and in the center of the throne room stood Princess Ozma and Glinda the Good on the exact spot from which they had vanished three days before. Ozma swept the throne room with a glance that instantly comprehended the Scarecrow's great danger. In another moment

her old friend would be reduced to a pile of smoldering ashes. Quick as a flash, the little Princess pointed her fairy wand at the flames that were licking the straw man's boots. While the onlookers blinked, the flames vanished. A long sigh of relief went up from the Scarecrow's friends. Queen Ra was glaring with terrible rage at the Royal Ozma, who advanced calmly toward the wicked Queen with an expression of stern dignity on her girlish features. "Who are you, and what are you doing on my throne?" Ozma asked.

"\$\$Your&& throne no longer!" replied Ra harshly. "For you are no longer ruler of the Land of Oz. Instead you are my prisoner, and soon I will make it impossible for you to interfere with my plans as you have just done." The stately Glinda spoke now, her voice grave and thoughtful. "I believe I know who you are," she said. "You must be the Queen of the evil Mimics. I have read about you in my Great Book of Records."

"If this is true," said Ozma sorrowfully, "then your Mimic hordes are these creatures who so closely resemble my own beloved subjects, while the true Oz people are robbed of the power of motion by your evil spell."

"Good!" sneered Ra. "I am glad you understand everything so well. You have not a friend in the Emerald City to aid you. Every one of your subjects in the city is a victim of the Mimic magic. Soon this will be true of all the Land of Oz. I am sure you will agree with me," Queen Ra went on mockingly,

"that it is only fair and just that you should share your subjects' fate. Indeed, I know you are so foolishly loyal that you would not escape and leave your people to suffer, even if you could. So King Umb and I, ourselves, will oblige you by making it possible for you to join your beloved subjects. Owing to your high rank as the two most powerful persons in the Land of Oz, we will do you the honor of taking your shapes."

Concluding this triumphant speech, Queen Ra grinned with malicious satisfaction and said gloatingly, "At last the Royal Ozma and the Great Glinda bow to a power greater than their own! Come," she called to King Umb, "you take the form of Glinda, I will take that of Ozma." With this, the Mimic Monarchs advanced on Ozma and Glinda. The little Ruler and Glinda

the Good were silent. Both realized that Queen Ra had spoken the truth when she had declared their powers to be useless against the Mimics. Therefore the girl Ruler and the Sorceress made no effort to combat their enemies, but stood bravely and proudly awaiting their fate.

At that very moment when King Umb and Queen Ra were about to seize the shadows of Ozma and Glinda, a small, black form streaked with the speed of light from underneath Ozma's throne straight to the menacing figures of the Mimic King and Queen. It was Toto! With fierce growls and barks, he began worrying and snapping at the ankles of the Mimic Monarchs. The sudden attack of the little dog and his desperate attack took Ra and Umb completely by surprise. For a moment they entirely forgot Ozma and Glinda and devoted all their efforts to freeing themselves from the snapping jaws of the furiously snarling little dog.

This respite which Toto had so bravely won saved Ozma and Glinda from sharing the fate of their subjects. A few seconds after Toto's attack, there suddenly appeared in the entrance of the throne room three figures, two of whom the Scarecrow joyfully recognized as Dorothy and the Little Wizard. They were accompanied by a maiden who was unknown to the Scarecrow,

but whose beauty was quite evident. For an instant the trio stood in the doorway surveying the strange scene that met their eyes in Ozma's Royal Throne Room.

CHAPTER 19

OZANA'S FÁIRY ARTS

Swiftly Princess Ozana C4 for the maiden was she C4 advanced to the center of the throne room. She was followed closely by the Wizard and Dorothy, who

bore in her arms the sleeping form of a tiny white kitten. At the appearance of Dorothy, Toto stopped worrying the ankles of King Umb and Queen Ra and ran to meet the little girl. So happy was the excited little dog to see his beloved mistress that he even ignored the presence of the sleeping kitten. Dorothy knelt and caressed him.

Meanwhile, Queen Ra, recognizing Ozana, paled and gasped, "The Guardian of

Oz!"

"Yes," admitted Ozana calmly, "it is I, Princess Ozana."

King Umb was so terrified at the appearance of the little maiden that the big fellow's knees knocked together, and his face turned a sickly, green hue. But it cannot be said that Queen Ra lacked courage. After the first shock of Ozana's appearance, the Queen summoned her spirits and faced the

fairy maid defiantly. Ra had determined not to give up her triumph without a struggle. Clasping her palms to Dorothy's Magic Belt, the Mimic Queen whispered a command to it. But nothing happened. Ozana divined what the Queen was about, but she only smiled. In a rage, Queen Ra tore the useless belt from her waist and flung it to the throne room floor.

"You should know better," Ozana gently chided the infuriated Queen, "than to attempt to work such simple magic on me. Even if you had succeeded in transforming me into a wooden doll, I would still have retained my fairy powers and been able to defeat you."

Fright and realization that she was defeated mingled in Queen Ra's eyes as she stared at Ozana. The unhappy Queen said not a word. She sat spellbound, gazing with fearful fascination at the serene features of her girlish opponent.

Ozana was speaking with an air of calm justice. "Because I appeared absorbed in my own occupations," she addressed Queen Ra, "you counted me harmless.

You believed I would be unaware of your evil-doing. You thought you could attack Oz without my knowing it. But you were wrong. And now the time has come for me to fulfill the trust placed in me by Queen Lurline when she made me Guardian of Oz. At that time she imparted to me the same powers over the race of Mimics that only she, of all fairies, possesses. I shall use those powers as Queen Lurline would wish me to. I shall place her enchantment once more on the Mimics so that they will be powerless to steal the shapes of all who dwell in the Land of Oz. At the same time, the re-weaving of this fairy enchantment will release all those Oz people whose shapes are now held by the Mimics."

As Ozana completed this speech, she described a large circle in the air before her with her fairy wand. Immediately that space was filled with a silvery, cloud-like radiance that glowed and shimmered. Then, while Ozma and the rest watched, a scene appeared in the cloud of silver mist. Dorothy and the Wizard recognized it as the interior of the Mimic cavern inside hollow Mount Illuso. Far in the top of the cavern they saw a scarlet spiderweb, in the center of which squatted a huge crimson spider. While those in the throne room watched with fascinated interest, the spider, seeming to sense that it was being observed, scuttled with a sudden, crablike motion to the outer edge of the web. There it squatted, its eyes glowing like dull red coals.

With the tip of her wand, Ozana touched the head of the image of the spider. Instantly the creature leaped into the air and trembled convulsively as though it had received an electric shock. Then it began slowly to dissolve before their eyes. First its legs wilted, grew shapeless and melted away. Next, its body collapsed inwardly, like an over-ripe melon, finally shriveling and disappearing altogether.

Now the spellbound spectators in the throne room saw a spot of silver light appear on the outermost strand of the crimson web. The light raced over every coil of the immense web, progressing swiftly to the web's center. As fast as the silver light flashed along the scarlet coils, they vanished. In

a few seconds more not a trace remained of the vast web or its loathsome occupant. The point of cleansing silver light winked out; the image of the Mimic cavern faded; and the silver mist vanished from the throne room. At this same instant, shouts of joy and exchanges of affectionate greetings rang through the Royal Palace and were echoed throughout the Emerald City. The sound of these happy voices told Princess Ozma that her beloved subjects were no longer under the spell of the Mimics. In the throne room itself, the Mimic Oz people who had bound the Scarecrow and his companions

and brought them before King Umb and Queen Ra vanished. In their places stood Mimics in their variety of repulsive animal and bird shapes. While the startled Oz people watched, the Mimics flitted and shifted about the Royal Throne Room, changing their forms in the manner peculiar to these creatures.

But for the moment the Mimics were forgotten as all eyes were fastened with admiration and gratitude on Princess Ozana. Ozana smiled happily. "Queen Ra," she said, "you are now quite powerless to harm the people of Oz." Queen Ra, who had watched Ozana's fairy magic with fascinated interest, knew

she was utterly defeated. All her old arrogance and overbearing manner vanished. With bowed head she refrained from meeting the eyes of Ozana or those of any of her former victims.

CHAPTER 20

IN THE MIRRORED BALLROOM

Now Ozma stepped forward. With happy tears of gratitude sparkling in her eyes, she grasped the hands of Princess Ozana. "How can I ever thank you for what you have done?"

Ozana seemed embarrassed. "The truth is," she admitted, "had I done my duty

as Queen Lurline instructed and watched the Mimics more closely, the creatures would never have dared to invade Oz. I owe all of you my humblest apology for this neglect of duty. The least I could do," she added soberly, "was to right the wrongs already committed."

"Well," said Dorothy happily, "all's well that ends well, an' we think you're fine, Ozana."

"Thank you, my dear," smiled Ozana, affectionately stroking the little girl's hair.

"I think we owe Toto a great debt of gratitude," observed the wise Glinda. "Had it not been for the little dog's bravery, you and I, Ozma, would have undergone the unpleasant experience of becoming Mimic victims."

"You are right," agreed Ozma, turning to the dog. "I had not forgotten your brave action, Toto. Nothing Glinda and I can say or do will properly reward you. Nevertheless, I shall have made for you a handsome new collar studded with emeralds and bearing your name in gold letters as a slight token of our gratitude."

"Thank you, your Highness," said Toto shyly. "It was nothing, really. When I

saw the big birds stealing the shapes of Trot and Betsy and Button Bright and all the others out in the garden, I was frightened, so I ran and hid under your throne. I could peep out and see everything that was going on, and when the Mimic King and Queen threatened you and Glinda I became so angry that I just forgot about everything else."

"Good dog!" said the Wizard, patting Toto's head. Dorothy beamed proudly at her little pet.

"Dear me!" exclaimed Ozma, gazing at the Mimics in the throne room. "How are

we ever to transport all these creatures to their cavern home? We can't have them here to overrun Oz, even though they are now harmless," she added, shuddering with revulsion at the shifting shapes of evil assumed by the Mimics.

"That is simple," said Ozana. "Is there a room in the palace with a great many mirrors?"

"Yes," replied Ozma, "the Grand Ballroom which adjoins the throne room C4 its walls and ceiling are composed entirely of mirrors."

"Then let us go to the ballroom," said Ozana.

Ozma and Glinda led Ozana to the entrance of the Grand Ballroom. Dorothy and

the Wizard and Toto followed. Ozana paused before the great door which was flung wide open. In her bell-like voice she murmured the words of a powerful fairy spell. Immediately King Umb and Queen Ra, followed by the other Mimics in the throne room, advanced as though they were in a trance to the portal of the mirrored ballroom. Then they passed into the room itself. Ozana continued to chant her fairy spell. Now came a whole procession of the Mimic creatures, first from all over the Royal Palace and finally from every part of the Emerald City. They came trooping in by the hundreds, wearing a myriad of fantastic shapes and forms. At length the very last Mimic had entered the ballroom, and huge though the room was, it seemed to the onlookers that it must surely be filled to overflowing with the Mimic horde.

By this time, the Scarecrow, Scraps, Tik-Tok and the rest who had been bound with ropes by the Mimics were freed, and they with Trot, Cap'n Bill, Betsy Bobbin, Button Bright and the others all crowded about the entrance to look curiously into the ballroom. Even the Cowardly Lion, the Hungry Tiger and Hank the Mule crowded into the throne room. The three beasts had awakened

from the sleep cast on them by Queen Ra when Ozana had re-woven the spell that protected the Oz inhabitants.

"Why," rumbled the Cowardly Lion, "the room's empty!" In a sense the lion was right. There was no one in the Grand Ballroom, it was true. But Dorothy and the others could plainly see the flitting, shifting shadow shapes of the Mimics in the mirrors that paneled the walls and ceiling of the great room C4 shadow creatures caught and confined in the depths of the mirrors!

"I wonder," Dorothy whispered, "what will become of them."

CHAPTER 21

THE SHATTERING OF THE MIRRORS

"Now we can send the Mimics back to Mount Illuso at will," said Ozana in answer to Dorothy's question. "All we need to do is shatter the mirrors, and the Mimics will return to their gloomy realm, banished forever from Oz."

It was Ozma who followed Ozana's suggestion and brought about the breaking of the mirrors. The dainty ruler lifted her wand and murmured a fairy charm. Instantly every mirror in the Grand Ballroom shivered and shattered with a vast, tinkling sound. Not one of the scores of mirrors in the great chamber was left whole.

"It would be too bad," Ozana remarked, "to mar permanently the beauty of your lovely ballroom." She lifted her wand, and while the onlookers blinked the mirrors were whole again. In their gleaming depths there was no trace of the Mimic horde. The Grand Ballroom was as splendid as ever.

As it was now nearing noon, Ozma graciously invited Ozana to join her and Glinda with Dorothy and the Wizard, Aunt Em, Trot, Cap'n Bill, Betsy Bobbin, Button Bright, the Scarecrow, Scraps and others of her friends for luncheon in the dining room of her own Royal Suite.

Dorothy and the Wizard related their adventures on Mount Illuso, and then the Scarecrow tried to make clear to Ozma, Glinda and Dorothy and the Wizard everything that had happened in the Emerald City during their absence. Scraps helped him out, and Betsy Bobbin reminded him of things he had forgotten, while Trot chimed in and Button Bright wanted to tell the story his way. There was such a chatter it was a wonder Ozma and the rest understood anything.

Just as the meal was about to end, there was a knock on the door and Uncle Henry breathlessly entered the room. After Aunt Em and Dorothy had hugged

and kissed Uncle Henry, Dorothy told him how she had got back to the Emerald City. (He had read an account of the rest of her adventures in Glinda's Great Book of Records the night before.) Scraps, helped out by Aunt Em, filled in the details of what had happened in the Palace since he and the Sawhorse had left.

When they had finished, Uncle Henry exhibited several sheets of paper closely filled with writing. "Here's the whole story of the Mimics. I copied everything the Great Book of Records had to say about 'em, and then I left Glinda's Castle last night, travelin' all night long so as to get here as early today as possible. But I guess," he concluded, gazing ruefully at the papers he carried, "these ain't much use anymore." "Not one of us could have done better than you did, Uncle Henry," Ozma consoled him. "Instead of regretting your trip," she added wisely, "let us instead be grateful that there is no longer any need for us to concern ourselves with what the Great Book of Records has to say about the Mimics." Glinda announced that she must return to her Castle in the Quadling Country, from which she had been absent too long. Bidding goodbye to all her

friends, the Great Sorceress was transported in the twinkling of an eye by her magic art to her faraway Castle.

With Glinda's departure, the rest of Ozma's guests began to take their leave, until finally the Girl Ruler was alone with only Dorothy and Ozana. Ozma had noticed that throughout the merry luncheon, Ozana had appeared quiet and subdued, as though she were deeply occupied with thoughts of her own. "Tell me," Ozma said gently, taking Princess Ozana's hand in her own, "is there something troubling you, my dear?"

With a smile, Ozana replied, "Yes, Ozma, there is. Truthfully, I dread returning to lonely Mount Illuso. In the short time I have been privileged to enjoy the companionship of Dorothy and the Wizard, and the society of the Oz people here in the Emerald City, I have come to realize more than ever what a terribly lonely life I lead on Mount Illuso. And," she added, gazing affectionately at Dorothy, "I have become very fond of little Dorothy. I shall be very sorry indeed to leave her and all the rest of you for that forsaken mountaintop."

Ozma laughed softly. "Everyone loves our Princess Dorothy. But," and the Little Ruler's expression grew serious as she continued, "I sympathize with you, Ozana. Perhaps there is a way out of your predicament. Is there any real reason why you should return to Mount Illuso? The Mimics are harmless enough now. We can follow their actions in the Magic Picture and the Great Book of Records. And you can use your fairy powers to control the Mimics from the Land of Oz as easily as you could from the top of Mount Illuso." "You meanFF2oC4?" exclaimed Ozana eagerly.

"That we would like nothing better than to have you make your home here in the Land of Oz," said Ozma warmly. "Furthermore, it is my belief that through your long years of lonely vigil on Mount Illuso and your courageous rescue of the people of Oz from the Mimics, you have more than earned a home in Oz."

"Oh, Ozma, thank you!" exclaimed Ozana. And then she added doubtfully, "Do you think Queen Lurline will give her consent?"

"I see no reason why she should not," answered Ozma. "It so happens that I am to speak with Queen Lurline within the hour. We made arrangements to confer this afternoon on some important happenings in the great outside world. During our conversation I will ask her about your remaining in Oz." "Thank you, Ozma," murmured Ozana. "I can't begin to tell you how grateful I am."

"Now, if you will excuse me," said Ozma, "I must prepare to establish communication with Queen Lurline."

Arm in arm, Dorothy and Ozana made their way to Dorothy's rooms, where they

spent the next hour in conversation. Dorothy was well pleased with the prospect of Ozana's making her home in Oz, for she believed the Princess would be a delightful companion. At last there came a gentle rap on the door, and Princess Ozma entered Dorothy's room. Ozana and Dorothy rose to

their feet and looked questioningly at Ozma.

"It is all settled," the Girl Ruler announced with her brightest smile. "Queen Lurline readily gave her consent. From this moment on, dear cousin, you are no longer Ozana of Mount Illuso, but Ozana, Princess of Oz."

CHAPTER 22

WHAT THE MAGIC PICTURE REVEALED

After the first happy excitement over Ozma's news had subsided, Ozana grew serious, and Dorothy thought she detected a note of sadness in the Fairy Maid's voice as she said, "There is one duty I must perform, Ozma, before I can begin my new existence as an inhabitant of your lovely fairyland." "What is that?" asked Ozma.

"I must restore the pine folk and their village to their original forms as part of the Pine Forest that covers the top of Mount Illuso. Likewise, Story Blossom Garden must be returned to its original state, that is, ordinary wildflowers blossoming in the forest."

"Why must you do that?" asked Dorothy.

"Since I am not to return to Mount Illuso, the pine folk and the garden are left entirely to the mercy of the Mimics and other wicked creatures who dwell in the Land of the Phanfasms. Quick transformation of the mountaintop

to its original state is far better than destruction of the village and the garden by creatures of evil."

Ozana's voice was tinged with real regret. "Ozma, may I look into your Magic Picture to see the garden and the village just once more before I cause them to vanish forever?"

Ozma made no reply other than to nod and lead the way to her boudoir, where

hung the Magic Picture. Dorothy was mystified by the expression on the Little Ruler's face. She was sure Ozma was repressing a smile and was secretly amused at something.

On the way to Ozma's boudoir, Dorothy, who had grown fond of Felina the White Kitten, asked, "What about Felina, Ozana? Did you find her on Mount Illuso?"

"No, indeed," Ozana explained. "Felina accompanied me when I first went to Mount Illuso. She is my own pet. She is a fairy kitten and is as old as I am C4 and that is many hundreds of years."

Standing before the Magic Picture, Ozana said quietly, "I wish to see the Story Blossom Garden on Mount Illuso."

Instantly the Magic Picture's familiar country scene faded. In its place appeared not the lovely Story Blossom Garden, but a barren, desert waste. Even the blue pond had disappeared. There was no sign of any living thing in the dreary desert scene. "What can it mean?" Dorothy cried. "Ozma, do you think something's gone wrong with the Magic Picture?"

Ozana paled slightly, and her eyes were troubled as she spoke again, "I wish to see the Village of Pineville on Mount Illuso."

This time the Magic Picture shifted only slightly to show a second expanse of grey wasteland as gloomy and forbidding as the first. "They are gone,"

cried Ozana in dismay. "The garden and the village are gone!" To the amazement of Ozana and Dorothy, Ozma met their consternation by laughing merrily. "Of course they are gone," the Little Ruler said, "because they are here!"

"What do you mean?" asked Ozana.

"First of all," began Ozma, "you didn't think, did you, Ozana, that no matter how much we wanted you to make your home with us, we would ask you

to sacrifice your lovely Story Blossom Garden and the quaint people of your Village of Pineville? Queen Lurline and I discussed this matter seriously and agreed we could not permit the garden and the village to be destroyed. So after I finished my conversation with Queen Lurline, I consulted a map of the Land of Oz prepared by Professor Woggle Bug and found just what I was looking for C4 a small mountain in the Ouadling Country only a short distance to the south from the Emerald City and not far from Miss Cuttenclip's interesting village. The top of this mountain was about the same in area as20the top of Mount Illuso, and it was an uninhabited, sandy waste. While you and Dorothy talked, I worked a powerful fairy spell that transported the Pine Forest, the Village of Pineville and the Story Blossom Garden to the Oz mountaintop. Hereafter that mountain will be known as Story Blossom Mountain. That is why my Magic Picture showed only a desert waste when you asked to see the pine village and the Story Blossom Garden on Mount Illuso. The Magic Picture couldn't show them to you \$\$on Mount Illuso&&, for they are no longer there! Instead," Ozma concluded, "they are here in the Land of Oz." Turning to the Magic Picture, she said, "I wish to see Story Blossom Garden on Story Blossom Mountain."

The image of the desert waste faded, and in the frame of the Magic Picture appeared the beautiful fairy garden. The vision was so real that Dorothy could almost hear the blossoms whispering among themselves. Bright tears of

joy and gratitude sparkled in Ozana's violet eyes.

"What happened to Hi-Lo and his elevator?" Dorothy asked.

"They were transported, too," replied Ozma quickly. "I imagine," the Girl Ruler went on, "that Hi-Lo will be a very busy little man carrying visitors up and down in his elevator. And you, Ozana, will be able to live in your pretty cottage and work in your wonderful garden without fear of ever becoming lonely. Every day will bring you visitors from the Emerald City and all parts of the Land of Oz who will be eager to see the pine folk and their village and to enjoy Story Blossom Garden. Really, Ozana, it is we who are indebted to you," Ozma concluded.

Dorothy beamed lovingly at Ozma. Then, turning to Ozana, the little girl said, "Now I guess you understand, Ozana, why you're just about the luckiest person in the whole world to be invited to live in the Land of Oz."

CHAPTER 23 THE GRAND BANQUET

The next day was given over entirely to welcoming Ozana to Oz. Early in the morning, the Sawhorse was hitched to the Red Wagon, and a merry company of

travelers rode out of the Emerald City to be the first visitors to Story Blossom Mountain. In the front seat of the Red Wagon rode Ozma, Ozana, Dorothy and Trot. In the rear seat were Betsy Bobbin, Cap'n Bill, the Wizard and the Scarecrow.

The Sawhorse needed no reins to guide him, as this intelligent horse responded to spoken commands. Being tireless and having no need for oats or

water, he was in many ways superior to ordinary horses. As the Red Wagon pulled up near the entrance to Hi-Lo's elevator, the party was met by flaxen-haired Miss Cuttenclip. Not far distant was a pretty little paper village of paper people ruled over by Miss Cuttenclip, who had skillfully cut out the entire village and all its inhabitants from "live" paper furnished her by Glinda the Good. Ozma had communicated with Miss Cuttenclip before the journey, inviting her to meet them and visit Story Blossom Mountain and afterwards to accompany them to the Emerald City for

the Grand Banquet to be given that evening in Ozana's honor. Ozana and Miss

Cuttenclip became friends at once.

Hi-Lo greeted Ozana and the rest joyfully, but it was necessary for him to make two trips to carry this large party to the mountaintop. Ozana showed the visitors around the Village of Pineville and Story Blossom Garden. On the surface of the blue pond floated the three swans. Knowing that Ozana would no longer need them to carry her back to Mount Illuso, Ozma had thoughtfully transported the swans from the courtyard of her palace to their pond when she had worked the fairy spell that had brought the Story Blossom Garden to Oz.

After pausing several happy hours in the Story Blossom Garden, Ozana and her

guests returned to the bottom of the mountain, where the Sawhorse and the Red Wagon waited to carry them back to the Emerald City. The rest of the day was devoted to preparing for the Grand Banquet to be given in Ozana's honor that evening in the Grand Dining Room of the Royal Palace. All of Ozma's old friends and companions were invited.

Late in the afternoon the guests began arriving. The Tin Woodman journeyed from his glittering Tin Castle in the Winkie Country. Jack Pumpkinhead left his house C4 a huge, hollowed-out pumpkin in the middle of a pumpkin field. The Highly Magnified and Thoroughly Educated Woggle Bug traveled from the Royal Athletic College of Oz, of which he was Principal. Among other guests who came from great distances were Glinda the Good, the Giant Frogman, Cayke the Cookie Cook, Dr. Pipt C4 the Crooked Magician who was no longer crooked or a magician C4 his wife, Margolotte, the Good Witch of the North, and Lady Aurex, Queen of the Skeezers.

Dorothy transported all of these visitors to the Emerald City by means of

her Magic Belt, except Glinda, who arrived by her own magic. The Grand Banquet proved to be one of the most brilliant and delightful occasions ever to be enjoyed in the Emerald City and was long remembered by all who were present. In addition to the delicious food, there was music and special entertainment for the guests. The Scarecrow made a gallant speech of welcome to which Ozana charmingly replied.

The Woggle Bug could not be restrained from reading an "Ode to Ozana," which

he claimed he had composed on the spur of the moment, writing it on the cuff of his shirt sleeve. A number of the guests thought the composition sounded suspiciously like an "Ode to Ozma," which the Woggle Bug had written some years before, but they were all too kind-hearted to mention this. The Tin Woodman sang a love song, which he had written especially for the occasion and which he had titled "You're My Tin Type." While the song was only moderately good, the Tin Woodman sang in a metallic tenor with great feeling, and the company applauded politely.

Then the Little Wizard made them all gasp with a truly wonderful display of magic. The Wizard opened his show by causing a fountain of many-colored flames of fire to appear in the center of the banquet table. At his command, streamers of fire of different colors C4 red, green, blue, rose, orange, violet C4 leaped out from the burning fountain to touch the unlighted candles that stood at the place of each guest. After this the fountain of fire vanished, while the now-lighted candles continued to burn throughout the banquet, each shedding the light imparted to it by the colored fire.

The Wizard concluded his entertainment by tossing a napkin into the air above the banquet table. Instantly the napkin disappeared, and a storm of confetti showered down on the guests, while band after band of what appeared to be brightly colored paper ribbon fell over the party. But it didn't take Button Bright long to discover and announce with shouts of glee to the rest of the guests that the confetti and the many-colored paper ribbons were really the most delicious of spearmint, peppermint, clove, licorice, lime, lemon, orange and chocolate candies and mints. This, of course, provided the perfect ending for the dinner.

At the table occupied by the animals, there was a great deal of talking and merrymaking. Toto received many compliments on his handsome new red leather

collar, embellished with clusters of emeralds and his own name in solid gold letters. Princess Ozma herself had fitted the collar about the proud little dog's neck that very afternoon as a tribute to Toto's loyalty and bravery.

Just as the happy banquet was about to end, Toto, who had been so absorbed in all the excitement and the Wizard's marvelous tricks that he had scarcely tasted his food, turned to his bowl of milk. He found the tiny White Kitten Felina daintily lapping the last of the milk from the bowl with her little pink tongue. Toto sniffed. "I never could understand," he growled, "what it is that witches and fairies and little girls see in

THE END

