

 AESOP’S FABLES

 By Aesop

 Translated by George Fyler Townsend

 	

 Alphabetized Titles

 CONTENTS

 AESOP’S FABLES

 The Wolf And The Lamb

 The Bat And The Weasels

 The Ass And The Grasshopper

 The Lion And The Mouse

 The Charcoal-Burner And The Fuller

 The Father And His Sons

 The Boy Hunting Locusts

 The Cock and the Jewel

 The Kingdom of the Lion

 The Wolf and the Crane

 The Fisherman Piping

 Hercules and the Wagoner

 The Ants and the Grasshopper

 The Traveler and His Dog

 The Dog and the Shadow

 The Mole and His Mother

 The Herdsman and the Lost Bull

 The Hare and the Tortoise

 The Pomegranate, Apple-Tree, and Bramble

 The Farmer and the Stork

 The Farmer and the Snake

 The Fawn and His Mother

 The Bear and the Fox

 The Swallow and the Crow

 The Mountain in Labor

 The Ass, the Fox, and the Lion

 The Tortoise and the Eagle

 The Flies and the Honey-Pot

 The Man and the Lion

 The Farmer and the Cranes

 The Dog in the Manger

 The Fox and the Goat

 The Bear and the Two Travelers

 The Oxen and the Axle-Trees

 The Thirsty Pigeon

 The Raven and the Swan

 The Goat and the Goatherd

 The Miser

 The Sick Lion

 The Horse and Groom

 The Ass and the Lapdog

 The Lioness

 The Boasting Traveler

 The Cat and the Cock

 The Piglet, the Sheep, and the Goat

 The Boy and the Filberts

 The Lion in Love

 The Laborer and the Snake

 The Wolf in Sheep’s Clothing

 The Ass and the Mule

 The Frogs Asking for a King

 The Boys and the Frogs

 The Sick Stag

 The Salt Merchant and His Ass

 The Oxen and the Butchers

 The Lion, the Mouse, and the Fox

 The Vain Jackdaw

 The Goatherd and the Wild Goats

 The Mischievous Dog

 The Fox Who Had Lost His Tail

 The Boy and the Nettles

 The Man and His Two Sweethearts

 The Astronomer

 The Wolves and the Sheep

 The Old Woman and the Physician

 The Fighting Cocks and the Eagle

 The Charger and the Miller

 The Fox and the Monkey

 The Horse and His Rider

 The Belly and the Members

 The Vine and the Goat

 Jupiter and the Monkey

 The Widow and Her Little Maidens

 The Shepherd’s Boy and the Wolf

 The Cat and the Birds

 The Kid and the Wolf

 The Ox and the Frog

 The Shepherd and the Wolf

 The Father and His Two Daughters

 The Farmer and His Sons

 The Crab and Its Mother

 The Heifer and the Ox

 The Swallow, the Serpent, and the Court of
 Justice

 The Thief and His Mother

 The Old Man and Death

 The Fir-Tree and the Bramble

 The Mouse, the Frog, and the Hawk

 The Man Bitten by a Dog

 The Two Pots

 The Wolf and the Sheep

 The Aethiop

 The Fisherman and His Nets

 The Huntsman and the Fisherman

 The Old Woman and the Wine-Jar

 The Fox and the Crow

 The Two Dogs

 The Stag in the Ox-Stall

 The Hawk, the Kite, and the Pigeons

 The Widow and the Sheep

 The Wild Ass and the Lion

 The Eagle and the Arrow

 The Sick Kite

 The Lion and the Dolphin

 The Lion and the Boar

 The One-Eyed Doe

 The Shepherd and the Sea

 The Ass, the Cock, and the Lion

 The Mice and the Weasels

 The Mice in Council

 The Wolf and the Housedog

 The Rivers and the Sea

 The Playful Ass

 The Three Tradesmen

 The Master and His Dogs

 The Wolf and the Shepherds

 The Dolphins, the Whales, and the Sprat

 The Ass Carrying the Image

 The Two Travelers and the Axe

 The Old Lion

 The Old Hound

 The Bee and Jupiter

 The Milk-Woman and Her Pail

 The Seaside Travelers

 The Brazier and His Dog

 The Ass and His Shadow

 The Ass and His Masters

 The Oak and the Reeds

 The Fisherman and the Little Fish

 The Hunter and the Woodman

 The Wild Boar and the Fox

 The Lion in a Farmyard

 Mercury and the Sculptor

 The Swan and the Goose

 The Swollen Fox

 The Fox and the Woodcutter

 The Birdcatcher, the Partridge, and the Cock

 The Monkey and the Fishermen

 The Flea and the Wrestler

 The Two Frogs

 The Cat and the Mice

 The Lion, the Bear, and the Fox

 The Doe and the Lion

 The Farmer and the Fox

 The Seagull and the Kite

 The Philosopher, the Ants, and Mercury

 The Mouse and the Bull

 The Lion and the Hare

 The Peasant and the Eagle

 The Image of Mercury and the Carpenter

 The Bull and the Goat

 The Dancing Monkeys

 The Fox and the Leopard

 The Monkeys and Their Mother

 The Oaks and Jupiter

 The Hare and the Hound

 The Traveler and Fortune

 The Bald Knight

 The Shepherd and the Dog

 The Lamp

 The Lion, the Fox, and the Ass

 The Bull, the Lioness, and the Wild-Boar
 Hunter

 The Oak and the Woodcutters

 The Hen and the Golden Eggs

 The Ass and the Frogs

 Men often bear little grievances better than
 large

 The Crow and the Raven

 The Trees and the Axe

 The Crab and the Fox

 The Woman and Her Hen

 The Ass and the Old Shepherd

 The Kites and the Swans

 The Wolves and the Sheepdogs

 The Hares and the Foxes

 The Bowman and Lion

 The Camel

 The Wasp and the Snake

 The Dog and the Hare

 The Bull and the Calf

 The Stag, the Wolf, and the Sheep

 The Peacock and the Crane

 The Fox and the Hedgehog

 The Eagle, the Cat, and the Wild Sow

 The Thief and the Innkeeper

 The Mule

 The Hart and the Vine

 The Serpent and the Eagle

 The Crow and the Pitcher

 The Two Frogs

 The Wolf and the Fox

 The Walnut-Tree

 The Gnat and the Lion

 The Monkey and the Dolphin

 The Jackdaw and the Doves

 The Horse and the Stag

 The Kid and the Wolf

 The Prophet

 The Fox and the Monkey

 The Thief and the Housedog

 The Man, the Horse, the Ox, and the Dog

 The Apes and the Two Travelers

 The Wolf and the Shepherd

 The Hares and the Lions

 The Lark and Her Young Ones

 The Fox and the Lion

 The Weasel and the Mice

 The Boy Bathing

 The Ass and the Wolf

 The Seller of Images

 The Fox and the Grapes

 The Man and His Wife

 The Peacock and Juno

 The Hawk and the Nightingale

 The Dog, the Cock, and the Fox

 The Wolf and the Goat

 The Lion and the Bull

 The Goat and the Ass

 The Town Mouse and the Country Mouse

 The Wolf, the Fox, and the Ape

 The Fly and the Draught-Mule

 The Fishermen

 The Lion and the Three Bulls

 The Fowler and the Viper

 The Horse and the Ass

 The Fox and the Mask

 The Geese and the Cranes

 The Blind Man and the Whelp

 The Dogs and the Fox

 The Cobbler Turned Doctor

 The Wolf and the Horse

 The Brother and the Sister

 The Wasps, the Partridges, and the Farmer

 The Crow and Mercury

 The North Wind and the Sun

 The Two Men Who Were Enemies

 The Gamecocks and the Partridge

 The Quack Frog

 The Lion, the Wolf, and the Fox

 The Dog’s House

 The Wolf and the Lion

 The Birds, the Beasts, and the Bat

 The Spendthrift and the Swallow

 The Fox and the Lion

 The Owl and the Birds

 The Trumpeter Taken Prisoner

 The Ass in the Lion’s Skin

 The Sparrow and the Hare

 The Flea and the Ox

 The Goods and the Ills

 The Dove and the Crow

 Mercury and the Workmen

 The Eagle and the Jackdaw

 The Fox and the Crane

 Jupiter, Neptune, Minerva, and Momus

 The Eagle and the Fox

 The Man and the Satyr

 The Ass and His Purchaser

 The Two Bags

 The Stag at the Pool

 The Jackdaw and the Fox

 The Lark Burying Her Father

 The Gnat and the Bull

 The Bitch and Her Whelps

 The Dogs and the Hides

 The Shepherd and the Sheep

 The Grasshopper and the Owl

 The Monkey and the Camel

 The Peasant and the Apple-Tree

 The Two Soldiers and the Robber

 The Trees Under the Protection of the Gods

 The Mother and the Wolf

 The Ass and the Horse

 Truth and the Traveler

 The Manslayer

 The Lion and the Fox

 The Lion and the Eagle

 The Hen and the Swallow

 The Buffoon and the Countryman

 The Crow and the Serpent

 The Hunter and the Horseman

 The King’s Son and the Painted Lion

 The Cat and Venus

 The She-Goats and Their Beards

 The Miller, His Son, and Their Ass

 The Crow and the Sheep

 The Fox and the Bramble

 The Wolf and the Lion

 The Dog and the Oyster

 The Ant and the Dove

 The Partridge and the Fowler

 The Flea and the Man

 The Thieves and the Cock

 The Dog and the Cook

 The Travelers and the Plane-Tree

 The Hares and the Frogs

 The Lion, Jupiter, and the Elephant

 The Lamb and the Wolf

 The Rich Man and the Tanner

 The Shipwrecked Man and the Sea

 The Mules and the Robbers

 The Viper and the File

 The Lion and the Shepherd

 The Camel and Jupiter

 The Panther and the Shepherds

 The Ass and the Charger

 The Eagle and His Captor

 The Bald Man and the Fly

 The Olive-Tree and the Fig-Tree

 The Eagle and the Kite

 The Ass and His Driver

 The Thrush and the Fowler

 The Rose and the Amaranth

 The Frogs’ Complaint Against the Sun

 LIFE OF AESOP

 PREFACE

 FOOTNOTES

 AESOP’S FABLES

 The Wolf And The Lamb

 WOLF, meeting with a Lamb astray from the fold, resolved not to lay
 violent hands on him, but to find some plea to justify to the Lamb the
 Wolf’s right to eat him. He thus addressed him: “Sirrah, last year you
 grossly insulted me.” “Indeed,” bleated the Lamb in a mournful tone of
 voice, “I was not then born.” Then said the Wolf, “You feed in my
 pasture.” “No, good sir,” replied the Lamb, “I have not yet tasted grass.”
 Again said the Wolf, “You drink of my well.” “No,” exclaimed the Lamb, “I
 never yet drank water, for as yet my mother’s milk is both food and drink
 to me.” Upon which the Wolf seized him and ate him up, saying, “Well! I
 won’t remain supperless, even though you refute every one of my
 imputations.” The tyrant will always find a pretext for his tyranny.

 The Bat And The Weasels

 A BAT who fell upon the ground and was caught by a Weasel pleaded to be
 spared his life. The Weasel refused, saying that he was by nature the
 enemy of all birds. The Bat assured him that he was not a bird, but a
 mouse, and thus was set free. Shortly afterwards the Bat again fell to the
 ground and was caught by another Weasel, whom he likewise entreated not to
 eat him. The Weasel said that he had a special hostility to mice. The Bat
 assured him that he was not a mouse, but a bat, and thus a second time
 escaped.

 It is wise to turn circumstances to good account.

 The Ass And The Grasshopper

 AN ASS having heard some Grasshoppers chirping, was highly enchanted; and,
 desiring to possess the same charms of melody, demanded what sort of food
 they lived on to give them such beautiful voices. They replied, “The dew.”
 The Ass resolved that he would live only upon dew, and in a short time
 died of hunger.

 The Lion And The Mouse

 A LION was awakened from sleep by a Mouse running over his face. Rising up
 angrily, he caught him and was about to kill him, when the Mouse piteously
 entreated, saying: “If you would only spare my life, I would be sure to
 repay your kindness.” The Lion laughed and let him go. It happened shortly
 after this that the Lion was caught by some hunters, who bound him by
 strong ropes to the ground. The Mouse, recognizing his roar, came and
 gnawed the rope with his teeth, and set him free, exclaiming:

 “You ridiculed the idea of my ever being able to help you, not expecting
 to receive from me any repayment of your favor; now you know that it is
 possible for even a Mouse to confer benefits on a Lion.”

 The Charcoal-Burner And The Fuller

 A CHARCOAL-BURNER carried on his trade in his own house. One day he met a
 friend, a Fuller, and entreated him to come and live with him, saying that
 they should be far better neighbors and that their housekeeping expenses
 would be lessened. The Fuller replied, “The arrangement is impossible as
 far as I am concerned, for whatever I should whiten, you would immediately
 blacken again with your charcoal.”

 Like will draw like.

 The Father And His Sons

 A FATHER had a family of sons who were perpetually quarreling among
 themselves. When he failed to heal their disputes by his exhortations, he
 determined to give them a practical illustration of the evils of disunion;
 and for this purpose he one day told them to bring him a bundle of sticks.
 When they had done so, he placed the faggot into the hands of each of them
 in succession, and ordered them to break it in pieces. They tried with all
 their strength, and were not able to do it. He next opened the faggot,
 took the sticks separately, one by one, and again put them into his sons’
 hands, upon which they broke them easily. He then addressed them in these
 words: “My sons, if you are of one mind, and unite to assist each other,
 you will be as this faggot, uninjured by all the attempts of your enemies;
 but if you are divided among yourselves, you will be broken as easily as
 these sticks.”

 The Boy Hunting Locusts

 A BOY was hunting for locusts. He had caught a goodly number, when he saw
 a Scorpion, and mistaking him for a locust, reached out his hand to take
 him. The Scorpion, showing his sting, said: “If you had but touched me, my
 friend, you would have lost me, and all your locusts too!”

 The Cock and the Jewel

 A COCK, scratching for food for himself and his hens, found a precious
 stone and exclaimed: “If your owner had found thee, and not I, he would
 have taken thee up, and have set thee in thy first estate; but I have
 found thee for no purpose. I would rather have one barleycorn than all the
 jewels in the world.”

 The Kingdom of the Lion

 THE BEASTS of the field and forest had a Lion as their king. He was
 neither wrathful, cruel, nor tyrannical, but just and gentle as a king
 could be. During his reign he made a royal proclamation for a general
 assembly of all the birds and beasts, and drew up conditions for a
 universal league, in which the Wolf and the Lamb, the Panther and the Kid,
 the Tiger and the Stag, the Dog and the Hare, should live together in
 perfect peace and amity. The Hare said, “Oh, how I have longed to see this
 day, in which the weak shall take their place with impunity by the side of
 the strong.” And after the Hare said this, he ran for his life.

 The Wolf and the Crane

 A WOLF who had a bone stuck in his throat hired a Crane, for a large sum,
 to put her head into his mouth and draw out the bone. When the Crane had
 extracted the bone and demanded the promised payment, the Wolf, grinning
 and grinding his teeth, exclaimed: “Why, you have surely already had a
 sufficient recompense, in having been permitted to draw out your head in
 safety from the mouth and jaws of a wolf.”

 In serving the wicked, expect no reward, and be thankful if you escape
 injury for your pains.

 The Fisherman Piping

 A FISHERMAN skilled in music took his flute and his nets to the seashore.
 Standing on a projecting rock, he played several tunes in the hope that
 the fish, attracted by his melody, would of their own accord dance into
 his net, which he had placed below. At last, having long waited in vain,
 he laid aside his flute, and casting his net into the sea, made an
 excellent haul of fish. When he saw them leaping about in the net upon the
 rock he said: “O you most perverse creatures, when I piped you would not
 dance, but now that I have ceased you do so merrily.”

 Hercules and the Wagoner

 A CARTER was driving a wagon along a country lane, when the wheels sank
 down deep into a rut. The rustic driver, stupefied and aghast, stood
 looking at the wagon, and did nothing but utter loud cries to Hercules to
 come and help him. Hercules, it is said, appeared and thus addressed him:
 “Put your shoulders to the wheels, my man. Goad on your bullocks, and
 never more pray to me for help, until you have done your best to help
 yourself, or depend upon it you will henceforth pray in vain.”

 Self-help is the best help.

 The Ants and the Grasshopper

 THE ANTS were spending a fine winter’s day drying grain collected in the
 summertime. A Grasshopper, perishing with famine, passed by and earnestly
 begged for a little food. The Ants inquired of him, “Why did you not
 treasure up food during the summer?” He replied, “I had not leisure
 enough. I passed the days in singing.” They then said in derision: “If you
 were foolish enough to sing all the summer, you must dance supperless to
 bed in the winter.”

 The Traveler and His Dog

 A TRAVELER about to set out on a journey saw his Dog stand at the door
 stretching himself. He asked him sharply: “Why do you stand there gaping?
 Everything is ready but you, so come with me instantly.” The Dog, wagging
 his tail, replied: “O, master! I am quite ready; it is you for whom I am
 waiting.”

 The loiterer often blames delay on his more active friend.

 The Dog and the Shadow

 A DOG, crossing a bridge over a stream with a piece of flesh in his mouth,
 saw his own shadow in the water and took it for that of another Dog, with
 a piece of meat double his own in size. He immediately let go of his own,
 and fiercely attacked the other Dog to get his larger piece from him. He
 thus lost both: that which he grasped at in the water, because it was a
 shadow; and his own, because the stream swept it away.

 The Mole and His Mother

 A MOLE, a creature blind from birth, once said to his Mother: “I am sure
 than I can see, Mother!” In the desire to prove to him his mistake, his
 Mother placed before him a few grains of frankincense, and asked, “What is
 it?” The young Mole said, “It is a pebble.” His Mother exclaimed: “My son,
 I am afraid that you are not only blind, but that you have lost your sense
 of smell.”

 The Herdsman and the Lost Bull

 A HERDSMAN tending his flock in a forest lost a Bull-calf from the fold.
 After a long and fruitless search, he made a vow that, if he could only
 discover the thief who had stolen the Calf, he would offer a lamb in
 sacrifice to Hermes, Pan, and the Guardian Deities of the forest. Not long
 afterwards, as he ascended a small hillock, he saw at its foot a Lion
 feeding on the Calf. Terrified at the sight, he lifted his eyes and his
 hands to heaven, and said: “Just now I vowed to offer a lamb to the
 Guardian Deities of the forest if I could only find out who had robbed me;
 but now that I have discovered the thief, I would willingly add a
 full-grown Bull to the Calf I have lost, if I may only secure my own
 escape from him in safety.”

 The Hare and the Tortoise

 A HARE one day ridiculed the short feet and slow pace of the Tortoise, who
 replied, laughing: “Though you be swift as the wind, I will beat you in a
 race.” The Hare, believing her assertion to be simply impossible, assented
 to the proposal; and they agreed that the Fox should choose the course and
 fix the goal. On the day appointed for the race the two started together.
 The Tortoise never for a moment stopped, but went on with a slow but
 steady pace straight to the end of the course. The Hare, lying down by the
 wayside, fell fast asleep. At last waking up, and moving as fast as he
 could, he saw the Tortoise had reached the goal, and was comfortably
 dozing after her fatigue.

 Slow but steady wins the race.

 The Pomegranate, Apple-Tree, and Bramble

 THE POMEGRANATE and Apple-Tree disputed as to which was the most
 beautiful. When their strife was at its height, a Bramble from the
 neighboring hedge lifted up its voice, and said in a boastful tone: “Pray,
 my dear friends, in my presence at least cease from such vain disputings.”

 The Farmer and the Stork

 A FARMER placed nets on his newly-sown plowlands and caught a number of
 Cranes, which came to pick up his seed. With them he trapped a Stork that
 had fractured his leg in the net and was earnestly beseeching the Farmer
 to spare his life. “Pray save me, Master,” he said, “and let me go free
 this once. My broken limb should excite your pity. Besides, I am no Crane,
 I am a Stork, a bird of excellent character; and see how I love and slave
 for my father and mother. Look too, at my feathers—they are not the
 least like those of a Crane.” The Farmer laughed aloud and said, “It may
 be all as you say, I only know this: I have taken you with these robbers,
 the Cranes, and you must die in their company.”

 Birds of a feather flock together.

 The Farmer and the Snake

 ONE WINTER a Farmer found a Snake stiff and frozen with cold. He had
 compassion on it, and taking it up, placed it in his bosom. The Snake was
 quickly revived by the warmth, and resuming its natural instincts, bit its
 benefactor, inflicting on him a mortal wound. “Oh,” cried the Farmer with
 his last breath, “I am rightly served for pitying a scoundrel.”

 The greatest kindness will not bind the ungrateful.

 The Fawn and His Mother

 A YOUNG FAWN once said to his Mother, “You are larger than a dog, and
 swifter, and more used to running, and you have your horns as a defense;
 why, then, O Mother! do the hounds frighten you so?” She smiled, and said:
 “I know full well, my son, that all you say is true. I have the advantages
 you mention, but when I hear even the bark of a single dog I feel ready to
 faint, and fly away as fast as I can.”

 No arguments will give courage to the coward.

 The Bear and the Fox

 A BEAR boasted very much of his philanthropy, saying that of all animals
 he was the most tender in his regard for man, for he had such respect for
 him that he would not even touch his dead body. A Fox hearing these words
 said with a smile to the Bear, “Oh! that you would eat the dead and not
 the living.”

 The Swallow and the Crow

 THE SWALLOW and the Crow had a contention about their plumage. The Crow
 put an end to the dispute by saying, “Your feathers are all very well in
 the spring, but mine protect me against the winter.”

 Fair weather friends are not worth much.

 The Mountain in Labor

 A MOUNTAIN was once greatly agitated. Loud groans and noises were heard,
 and crowds of people came from all parts to see what was the matter. While
 they were assembled in anxious expectation of some terrible calamity, out
 came a Mouse.

 Don’t make much ado about nothing.

 The Ass, the Fox, and the Lion

 THE ASS and the Fox, having entered into partnership together for their
 mutual protection, went out into the forest to hunt. They had not
 proceeded far when they met a Lion. The Fox, seeing imminent danger,
 approached the Lion and promised to contrive for him the capture of the
 Ass if the Lion would pledge his word not to harm the Fox. Then, upon
 assuring the Ass that he would not be injured, the Fox led him to a deep
 pit and arranged that he should fall into it. The Lion, seeing that the
 Ass was secured, immediately clutched the Fox, and attacked the Ass at his
 leisure.

 The Tortoise and the Eagle

 A TORTOISE, lazily basking in the sun, complained to the sea-birds of her
 hard fate, that no one would teach her to fly. An Eagle, hovering near,
 heard her lamentation and demanded what reward she would give him if he
 would take her aloft and float her in the air. “I will give you,” she
 said, “all the riches of the Red Sea.” “I will teach you to fly then,”
 said the Eagle; and taking her up in his talons he carried her almost to
 the clouds suddenly he let her go, and she fell on a lofty mountain,
 dashing her shell to pieces. The Tortoise exclaimed in the moment of
 death: “I have deserved my present fate; for what had I to do with wings
 and clouds, who can with difficulty move about on the earth?”

 If men had all they wished, they would be often ruined.

 The Flies and the Honey-Pot

 A NUMBER of Flies were attracted to a jar of honey which had been
 overturned in a housekeeper’s room, and placing their feet in it, ate
 greedily. Their feet, however, became so smeared with the honey that they
 could not use their wings, nor release themselves, and were suffocated.
 Just as they were expiring, they exclaimed, “O foolish creatures that we
 are, for the sake of a little pleasure we have destroyed ourselves.”

 Pleasure bought with pains, hurts.

 The Man and the Lion

 A MAN and a Lion traveled together through the forest. They soon began to
 boast of their respective superiority to each other in strength and
 prowess. As they were disputing, they passed a statue carved in stone,
 which represented “a Lion strangled by a Man.” The traveler pointed to it
 and said: “See there! How strong we are, and how we prevail over even the
 king of beasts.” The Lion replied: “This statue was made by one of you
 men. If we Lions knew how to erect statues, you would see the Man placed
 under the paw of the Lion.”

 One story is good, till another is told.

 The Farmer and the Cranes

 SOME CRANES made their feeding grounds on some plowlands newly sown with
 wheat. For a long time the Farmer, brandishing an empty sling, chased them
 away by the terror he inspired; but when the birds found that the sling
 was only swung in the air, they ceased to take any notice of it and would
 not move. The Farmer, on seeing this, charged his sling with stones, and
 killed a great number. The remaining birds at once forsook his fields,
 crying to each other, “It is time for us to be off to Liliput: for this
 man is no longer content to scare us, but begins to show us in earnest
 what he can do.”

 If words suffice not, blows must follow.

 The Dog in the Manger

 A DOG lay in a manger, and by his growling and snapping prevented the oxen
 from eating the hay which had been placed for them. “What a selfish Dog!”
 said one of them to his companions; “he cannot eat the hay himself, and
 yet refuses to allow those to eat who can.”

 The Fox and the Goat

 A FOX one day fell into a deep well and could find no means of escape. A
 Goat, overcome with thirst, came to the same well, and seeing the Fox,
 inquired if the water was good. Concealing his sad plight under a merry
 guise, the Fox indulged in a lavish praise of the water, saying it was
 excellent beyond measure, and encouraging him to descend. The Goat,
 mindful only of his thirst, thoughtlessly jumped down, but just as he
 drank, the Fox informed him of the difficulty they were both in and
 suggested a scheme for their common escape. “If,” said he, “you will place
 your forefeet upon the wall and bend your head, I will run up your back
 and escape, and will help you out afterwards.” The Goat readily assented
 and the Fox leaped upon his back. Steadying himself with the Goat’s horns,
 he safely reached the mouth of the well and made off as fast as he could.
 When the Goat upbraided him for breaking his promise, he turned around and
 cried out, “You foolish old fellow! If you had as many brains in your head
 as you have hairs in your beard, you would never have gone down before you
 had inspected the way up, nor have exposed yourself to dangers from which
 you had no means of escape.”

 Look before you leap.

 The Bear and the Two Travelers

 TWO MEN were traveling together, when a Bear suddenly met them on their
 path. One of them climbed up quickly into a tree and concealed himself in
 the branches. The other, seeing that he must be attacked, fell flat on the
 ground, and when the Bear came up and felt him with his snout, and smelt
 him all over, he held his breath, and feigned the appearance of death as
 much as he could. The Bear soon left him, for it is said he will not touch
 a dead body. When he was quite gone, the other Traveler descended from the
 tree, and jocularly inquired of his friend what it was the Bear had
 whispered in his ear. “He gave me this advice,” his companion replied.
 “Never travel with a friend who deserts you at the approach of danger.”

 Misfortune tests the sincerity of friends.

 The Oxen and the Axle-Trees

 A HEAVY WAGON was being dragged along a country lane by a team of Oxen.
 The Axle-trees groaned and creaked terribly; whereupon the Oxen, turning
 round, thus addressed the wheels: “Hullo there! why do you make so much
 noise? We bear all the labor, and we, not you, ought to cry out.”

 Those who suffer most cry out the least.

 The Thirsty Pigeon

 A PIGEON, oppressed by excessive thirst, saw a goblet of water painted on
 a signboard. Not supposing it to be only a picture, she flew towards it
 with a loud whir and unwittingly dashed against the signboard, jarring
 herself terribly. Having broken her wings by the blow, she fell to the
 ground, and was caught by one of the bystanders.

 Zeal should not outrun discretion.

 The Raven and the Swan

 A RAVEN saw a Swan and desired to secure for himself the same beautiful
 plumage. Supposing that the Swan’s splendid white color arose from his
 washing in the water in which he swam, the Raven left the altars in the
 neighborhood where he picked up his living, and took up residence in the
 lakes and pools. But cleansing his feathers as often as he would, he could
 not change their color, while through want of food he perished.

 Change of habit cannot alter Nature.

 The Goat and the Goatherd

 A GOATHERD had sought to bring back a stray goat to his flock. He whistled
 and sounded his horn in vain; the straggler paid no attention to the
 summons. At last the Goatherd threw a stone, and breaking its horn, begged
 the Goat not to tell his master. The Goat replied, “Why, you silly fellow,
 the horn will speak though I be silent.”

 Do not attempt to hide things which cannot be hid.

 The Miser

 A MISER sold all that he had and bought a lump of gold, which he buried in
 a hole in the ground by the side of an old wall and went to look at daily.
 One of his workmen observed his frequent visits to the spot and decided to
 watch his movements. He soon discovered the secret of the hidden treasure,
 and digging down, came to the lump of gold, and stole it. The Miser, on
 his next visit, found the hole empty and began to tear his hair and to
 make loud lamentations. A neighbor, seeing him overcome with grief and
 learning the cause, said, “Pray do not grieve so; but go and take a stone,
 and place it in the hole, and fancy that the gold is still lying there. It
 will do you quite the same service; for when the gold was there, you had
 it not, as you did not make the slightest use of it.”

 The Sick Lion

 A LION, unable from old age and infirmities to provide himself with food
 by force, resolved to do so by artifice. He returned to his den, and lying
 down there, pretended to be sick, taking care that his sickness should be
 publicly known. The beasts expressed their sorrow, and came one by one to
 his den, where the Lion devoured them. After many of the beasts had thus
 disappeared, the Fox discovered the trick and presenting himself to the
 Lion, stood on the outside of the cave, at a respectful distance, and
 asked him how he was. “I am very middling,” replied the Lion, “but why do
 you stand without? Pray enter within to talk with me.” “No, thank you,”
 said the Fox. “I notice that there are many prints of feet entering your
 cave, but I see no trace of any returning.”

 He is wise who is warned by the misfortunes of others.

 The Horse and Groom

 A GROOM used to spend whole days in currycombing and rubbing down his
 Horse, but at the same time stole his oats and sold them for his own
 profit. “Alas!” said the Horse, “if you really wish me to be in good
 condition, you should groom me less, and feed me more.”

 The Ass and the Lapdog

 A MAN had an Ass, and a Maltese Lapdog, a very great beauty. The Ass was
 left in a stable and had plenty of oats and hay to eat, just as any other
 Ass would. The Lapdog knew many tricks and was a great favorite with his
 master, who often fondled him and seldom went out to dine without bringing
 him home some tidbit to eat. The Ass, on the contrary, had much work to do
 in grinding the corn-mill and in carrying wood from the forest or burdens
 from the farm. He often lamented his own hard fate and contrasted it with
 the luxury and idleness of the Lapdog, till at last one day he broke his
 cords and halter, and galloped into his master’s house, kicking up his
 heels without measure, and frisking and fawning as well as he could. He
 next tried to jump about his master as he had seen the Lapdog do, but he
 broke the table and smashed all the dishes upon it to atoms. He then
 attempted to lick his master, and jumped upon his back. The servants,
 hearing the strange hubbub and perceiving the danger of their master,
 quickly relieved him, and drove out the Ass to his stable with kicks and
 clubs and cuffs. The Ass, as he returned to his stall beaten nearly to
 death, thus lamented: “I have brought it all on myself! Why could I not
 have been contented to labor with my companions, and not wish to be idle
 all the day like that useless little Lapdog!”

 The Lioness

 A CONTROVERSY prevailed among the beasts of the field as to which of the
 animals deserved the most credit for producing the greatest number of
 whelps at a birth. They rushed clamorously into the presence of the
 Lioness and demanded of her the settlement of the dispute. “And you,” they
 said, “how many sons have you at a birth?” The Lioness laughed at them,
 and said: “Why! I have only one; but that one is altogether a thoroughbred
 Lion.”

 The value is in the worth, not in the number.

 The Boasting Traveler

 A MAN who had traveled in foreign lands boasted very much, on returning to
 his own country, of the many wonderful and heroic feats he had performed
 in the different places he had visited. Among other things, he said that
 when he was at Rhodes he had leaped to such a distance that no man of his
 day could leap anywhere near him as to that, there were in Rhodes many
 persons who saw him do it and whom he could call as witnesses. One of the
 bystanders interrupted him, saying: “Now, my good man, if this be all true
 there is no need of witnesses. Suppose this to be Rhodes, and leap for
 us.”

 The Cat and the Cock

 A CAT caught a Cock, and pondered how he might find a reasonable excuse
 for eating him. He accused him of being a nuisance to men by crowing in
 the nighttime and not permitting them to sleep. The Cock defended himself
 by saying that he did this for the benefit of men, that they might rise in
 time for their labors. The Cat replied, “Although you abound in specious
 apologies, I shall not remain supperless;” and he made a meal of him.

 The Piglet, the Sheep, and the Goat

 A YOUNG PIG was shut up in a fold-yard with a Goat and a Sheep. On one
 occasion when the shepherd laid hold of him, he grunted and squeaked and
 resisted violently. The Sheep and the Goat complained of his distressing
 cries, saying, “He often handles us, and we do not cry out.” To this the
 Pig replied, “Your handling and mine are very different things. He catches
 you only for your wool, or your milk, but he lays hold on me for my very
 life.”

 The Boy and the Filberts

 A BOY put his hand into a pitcher full of filberts. He grasped as many as
 he could possibly hold, but when he tried to pull out his hand, he was
 prevented from doing so by the neck of the pitcher. Unwilling to lose his
 filberts, and yet unable to withdraw his hand, he burst into tears and
 bitterly lamented his disappointment. A bystander said to him, “Be
 satisfied with half the quantity, and you will readily draw out your
 hand.”

 Do not attempt too much at once.

 The Lion in Love

 A LION demanded the daughter of a woodcutter in marriage. The Father,
 unwilling to grant, and yet afraid to refuse his request, hit upon this
 expedient to rid himself of his importunities. He expressed his
 willingness to accept the Lion as the suitor of his daughter on one
 condition: that he should allow him to extract his teeth, and cut off his
 claws, as his daughter was fearfully afraid of both. The Lion cheerfully
 assented to the proposal. But when the toothless, clawless Lion returned
 to repeat his request, the Woodman, no longer afraid, set upon him with
 his club, and drove him away into the forest.

 The Laborer and the Snake

 A SNAKE, having made his hole close to the porch of a cottage, inflicted a
 mortal bite on the Cottager’s infant son. Grieving over his loss, the
 Father resolved to kill the Snake. The next day, when it came out of its
 hole for food, he took up his axe, but by swinging too hastily, missed its
 head and cut off only the end of its tail. After some time the Cottager,
 afraid that the Snake would bite him also, endeavored to make peace, and
 placed some bread and salt in the hole. The Snake, slightly hissing, said:
 “There can henceforth be no peace between us; for whenever I see you I
 shall remember the loss of my tail, and whenever you see me you will be
 thinking of the death of your son.”

 No one truly forgets injuries in the presence of him who caused the
 injury.

 The Wolf in Sheep’s Clothing

 ONCE UPON A TIME a Wolf resolved to disguise his appearance in order to
 secure food more easily. Encased in the skin of a sheep, he pastured with
 the flock deceiving the shepherd by his costume. In the evening he was
 shut up by the shepherd in the fold; the gate was closed, and the entrance
 made thoroughly secure. But the shepherd, returning to the fold during the
 night to obtain meat for the next day, mistakenly caught up the Wolf
 instead of a sheep, and killed him instantly.

 Harm seek, harm find.

 The Ass and the Mule

 A MULETEER set forth on a journey, driving before him an Ass and a Mule,
 both well laden. The Ass, as long as he traveled along the plain, carried
 his load with ease, but when he began to ascend the steep path of the
 mountain, felt his load to be more than he could bear. He entreated his
 companion to relieve him of a small portion, that he might carry home the
 rest; but the Mule paid no attention to the request. The Ass shortly
 afterwards fell down dead under his burden. Not knowing what else to do in
 so wild a region, the Muleteer placed upon the Mule the load carried by
 the Ass in addition to his own, and at the top of all placed the hide of
 the Ass, after he had skinned him. The Mule, groaning beneath his heavy
 burden, said to himself: “I am treated according to my deserts. If I had
 only been willing to assist the Ass a little in his need, I should not now
 be bearing, together with his burden, himself as well.”

 The Frogs Asking for a King

 THE FROGS, grieved at having no established Ruler, sent ambassadors to
 Jupiter entreating for a King. Perceiving their simplicity, he cast down a
 huge log into the lake. The Frogs were terrified at the splash occasioned
 by its fall and hid themselves in the depths of the pool. But as soon as
 they realized that the huge log was motionless, they swam again to the top
 of the water, dismissed their fears, climbed up, and began squatting on it
 in contempt. After some time they began to think themselves ill-treated in
 the appointment of so inert a Ruler, and sent a second deputation to
 Jupiter to pray that he would set over them another sovereign. He then
 gave them an Eel to govern them. When the Frogs discovered his easy good
 nature, they sent yet a third time to Jupiter to beg him to choose for
 them still another King. Jupiter, displeased with all their complaints,
 sent a Heron, who preyed upon the Frogs day by day till there were none
 left to croak upon the lake.

 The Boys and the Frogs

 SOME BOYS, playing near a pond, saw a number of Frogs in the water and
 began to pelt them with stones. They killed several of them, when one of
 the Frogs, lifting his head out of the water, cried out: “Pray stop, my
 boys: what is sport to you, is death to us.”

 The Sick Stag

 A SICK STAG lay down in a quiet corner of its pasture-ground. His
 companions came in great numbers to inquire after his health, and each one
 helped himself to a share of the food which had been placed for his use;
 so that he died, not from his sickness, but from the failure of the means
 of living.

 Evil companions bring more hurt than profit.

 The Salt Merchant and His Ass

 A PEDDLER drove his Ass to the seashore to buy salt. His road home lay
 across a stream into which his Ass, making a false step, fell by accident
 and rose up again with his load considerably lighter, as the water melted
 the sack. The Peddler retraced his steps and refilled his panniers with a
 larger quantity of salt than before. When he came again to the stream, the
 Ass fell down on purpose in the same spot, and, regaining his feet with
 the weight of his load much diminished, brayed triumphantly as if he had
 obtained what he desired. The Peddler saw through his trick and drove him
 for the third time to the coast, where he bought a cargo of sponges
 instead of salt. The Ass, again playing the fool, fell down on purpose
 when he reached the stream, but the sponges became swollen with water,
 greatly increasing his load. And thus his trick recoiled on him, for he
 now carried on his back a double burden.

 The Oxen and the Butchers

 THE OXEN once upon a time sought to destroy the Butchers, who practiced a
 trade destructive to their race. They assembled on a certain day to carry
 out their purpose, and sharpened their horns for the contest. But one of
 them who was exceedingly old (for many a field had he plowed) thus spoke:
 “These Butchers, it is true, slaughter us, but they do so with skillful
 hands, and with no unnecessary pain. If we get rid of them, we shall fall
 into the hands of unskillful operators, and thus suffer a double death:
 for you may be assured, that though all the Butchers should perish, yet
 will men never want beef.”

 Do not be in a hurry to change one evil for another.

 The Lion, the Mouse, and the Fox

 A LION, fatigued by the heat of a summer’s day, fell fast asleep in his
 den. A Mouse ran over his mane and ears and woke him from his slumbers. He
 rose up and shook himself in great wrath, and searched every corner of his
 den to find the Mouse. A Fox seeing him said: “A fine Lion you are, to be
 frightened of a Mouse.” “‘Tis not the Mouse I fear,” said the Lion; “I
 resent his familiarity and ill-breeding.”

 Little liberties are great offenses.

 The Vain Jackdaw

 JUPITER DETERMINED, it is said, to create a sovereign over the birds, and
 made proclamation that on a certain day they should all present themselves
 before him, when he would himself choose the most beautiful among them to
 be king. The Jackdaw, knowing his own ugliness, searched through the woods
 and fields, and collected the feathers which had fallen from the wings of
 his companions, and stuck them in all parts of his body, hoping thereby to
 make himself the most beautiful of all. When the appointed day arrived,
 and the birds had assembled before Jupiter, the Jackdaw also made his
 appearance in his many feathered finery. But when Jupiter proposed to make
 him king because of the beauty of his plumage, the birds indignantly
 protested, and each plucked from him his own feathers, leaving the Jackdaw
 nothing but a Jackdaw.

 The Goatherd and the Wild Goats

 A GOATHERD, driving his flock from their pasture at eventide, found some
 Wild Goats mingled among them, and shut them up together with his own for
 the night. The next day it snowed very hard, so that he could not take the
 herd to their usual feeding places, but was obliged to keep them in the
 fold. He gave his own goats just sufficient food to keep them alive, but
 fed the strangers more abundantly in the hope of enticing them to stay
 with him and of making them his own. When the thaw set in, he led them all
 out to feed, and the Wild Goats scampered away as fast as they could to
 the mountains. The Goatherd scolded them for their ingratitude in leaving
 him, when during the storm he had taken more care of them than of his own
 herd. One of them, turning about, said to him: “That is the very reason
 why we are so cautious; for if you yesterday treated us better than the
 Goats you have had so long, it is plain also that if others came after us,
 you would in the same manner prefer them to ourselves.”

 Old friends cannot with impunity be sacrificed for new ones.

 The Mischievous Dog

 A DOG used to run up quietly to the heels of everyone he met, and to bite
 them without notice. His master suspended a bell about his neck so that
 the Dog might give notice of his presence wherever he went. Thinking it a
 mark of distinction, the Dog grew proud of his bell and went tinkling it
 all over the marketplace. One day an old hound said to him: “Why do you
 make such an exhibition of yourself? That bell that you carry is not,
 believe me, any order of merit, but on the contrary a mark of disgrace, a
 public notice to all men to avoid you as an ill mannered dog.”

 Notoriety is often mistaken for fame.

 The Fox Who Had Lost His Tail

 A FOX caught in a trap escaped, but in so doing lost his tail. Thereafter,
 feeling his life a burden from the shame and ridicule to which he was
 exposed, he schemed to convince all the other Foxes that being tailless
 was much more attractive, thus making up for his own deprivation. He
 assembled a good many Foxes and publicly advised them to cut off their
 tails, saying that they would not only look much better without them, but
 that they would get rid of the weight of the brush, which was a very great
 inconvenience. One of them interrupting him said, “If you had not yourself
 lost your tail, my friend, you would not thus counsel us.”

 The Boy and the Nettles

 A BOY was stung by a Nettle. He ran home and told his Mother, saying,
 “Although it hurts me very much, I only touched it gently.” “That was just
 why it stung you,” said his Mother. “The next time you touch a Nettle,
 grasp it boldly, and it will be soft as silk to your hand, and not in the
 least hurt you.”

 Whatever you do, do with all your might.

 The Man and His Two Sweethearts

 A MIDDLE-AGED MAN, whose hair had begun to turn gray, courted two women at
 the same time. One of them was young, and the other well advanced in
 years. The elder woman, ashamed to be courted by a man younger than
 herself, made a point, whenever her admirer visited her, to pull out some
 portion of his black hairs. The younger, on the contrary, not wishing to
 become the wife of an old man, was equally zealous in removing every gray
 hair she could find. Thus it came to pass that between them both he very
 soon found that he had not a hair left on his head.

 Those who seek to please everybody please nobody.

 The Astronomer

 AN ASTRONOMER used to go out at night to observe the stars. One evening,
 as he wandered through the suburbs with his whole attention fixed on the
 sky, he fell accidentally into a deep well. While he lamented and bewailed
 his sores and bruises, and cried loudly for help, a neighbor ran to the
 well, and learning what had happened said: “Hark ye, old fellow, why, in
 striving to pry into what is in heaven, do you not manage to see what is
 on earth?”

 The Wolves and the Sheep

 “WHY SHOULD there always be this fear and slaughter between us?” said the
 Wolves to the Sheep. “Those evil-disposed Dogs have much to answer for.
 They always bark whenever we approach you and attack us before we have
 done any harm. If you would only dismiss them from your heels, there might
 soon be treaties of peace and reconciliation between us.” The Sheep, poor
 silly creatures, were easily beguiled and dismissed the Dogs, whereupon
 the Wolves destroyed the unguarded flock at their own pleasure.

 The Old Woman and the Physician

 AN OLD WOMAN having lost the use of her eyes, called in a Physician to
 heal them, and made this bargain with him in the presence of witnesses:
 that if he should cure her blindness, he should receive from her a sum of
 money; but if her infirmity remained, she should give him nothing. This
 agreement being made, the Physician, time after time, applied his salve to
 her eyes, and on every visit took something away, stealing all her
 property little by little. And when he had got all she had, he healed her
 and demanded the promised payment. The Old Woman, when she recovered her
 sight and saw none of her goods in her house, would give him nothing. The
 Physician insisted on his claim, and, as she still refused, summoned her
 before the Judge. The Old Woman, standing up in the Court, argued: “This
 man here speaks the truth in what he says; for I did promise to give him a
 sum of money if I should recover my sight: but if I continued blind, I was
 to give him nothing. Now he declares that I am healed. I on the contrary
 affirm that I am still blind; for when I lost the use of my eyes, I saw in
 my house various chattels and valuable goods: but now, though he swears I
 am cured of my blindness, I am not able to see a single thing in it.”

 The Fighting Cocks and the Eagle

 TWO GAME COCKS were fiercely fighting for the mastery of the farmyard. One
 at last put the other to flight. The vanquished Cock skulked away and hid
 himself in a quiet corner, while the conqueror, flying up to a high wall,
 flapped his wings and crowed exultingly with all his might. An Eagle
 sailing through the air pounced upon him and carried him off in his
 talons. The vanquished Cock immediately came out of his corner, and ruled
 henceforth with undisputed mastery.

 Pride goes before destruction.

 The Charger and the Miller

 A CHARGER, feeling the infirmities of age, was sent to work in a mill
 instead of going out to battle. But when he was compelled to grind instead
 of serving in the wars, he bewailed his change of fortune and called to
 mind his former state, saying, “Ah! Miller, I had indeed to go campaigning
 before, but I was barbed from counter to tail, and a man went along to
 groom me; and now I cannot understand what ailed me to prefer the mill
 before the battle.” “Forbear,” said the Miller to him, “harping on what
 was of yore, for it is the common lot of mortals to sustain the ups and
 downs of fortune.”

 The Fox and the Monkey

 A MONKEY once danced in an assembly of the Beasts, and so pleased them all
 by his performance that they elected him their King. A Fox, envying him
 the honor, discovered a piece of meat lying in a trap, and leading the
 Monkey to the place where it was, said that she had found a store, but had
 not used it, she had kept it for him as treasure trove of his kingdom, and
 counseled him to lay hold of it. The Monkey approached carelessly and was
 caught in the trap; and on his accusing the Fox of purposely leading him
 into the snare, she replied, “O Monkey, and are you, with such a mind as
 yours, going to be King over the Beasts?”

 The Horse and His Rider

 A HORSE SOLDIER took the utmost pains with his charger. As long as the war
 lasted, he looked upon him as his fellow-helper in all emergencies and fed
 him carefully with hay and corn. But when the war was over, he only
 allowed him chaff to eat and made him carry heavy loads of wood,
 subjecting him to much slavish drudgery and ill-treatment. War was again
 proclaimed, however, and when the trumpet summoned him to his standard,
 the Soldier put on his charger its military trappings, and mounted, being
 clad in his heavy coat of mail. The Horse fell down straightway under the
 weight, no longer equal to the burden, and said to his master, “You must
 now go to the war on foot, for you have transformed me from a Horse into
 an Ass; and how can you expect that I can again turn in a moment from an
 Ass to a Horse?”

 The Belly and the Members

 THE MEMBERS of the Body rebelled against the Belly, and said, “Why should
 we be perpetually engaged in administering to your wants, while you do
 nothing but take your rest, and enjoy yourself in luxury and
 self-indulgence?” The Members carried out their resolve and refused their
 assistance to the Belly. The whole Body quickly became debilitated, and
 the hands, feet, mouth, and eyes, when too late, repented of their folly.

 The Vine and the Goat

 A VINE was luxuriant in the time of vintage with leaves and grapes. A
 Goat, passing by, nibbled its young tendrils and its leaves. The Vine
 addressed him and said: “Why do you thus injure me without a cause, and
 crop my leaves? Is there no young grass left? But I shall not have to wait
 long for my just revenge; for if you now should crop my leaves, and cut me
 down to my root, I shall provide the wine to pour over you when you are
 led as a victim to the sacrifice.”

 Jupiter and the Monkey

 JUPITER ISSUED a proclamation to all the beasts of the forest and promised
 a royal reward to the one whose offspring should be deemed the handsomest.
 The Monkey came with the rest and presented, with all a mother’s
 tenderness, a flat-nosed, hairless, ill-featured young Monkey as a
 candidate for the promised reward. A general laugh saluted her on the
 presentation of her son. She resolutely said, “I know not whether Jupiter
 will allot the prize to my son, but this I do know, that he is at least in
 the eyes of me his mother, the dearest, handsomest, and most beautiful of
 all.”

 The Widow and Her Little Maidens

 A WIDOW who was fond of cleaning had two little maidens to wait on her.
 She was in the habit of waking them early in the morning, at cockcrow. The
 maidens, aggravated by such excessive labor, resolved to kill the cock who
 roused their mistress so early. When they had done this, they found that
 they had only prepared for themselves greater troubles, for their
 mistress, no longer hearing the hour from the cock, woke them up to their
 work in the middle of the night.

 The Shepherd’s Boy and the Wolf

 A SHEPHERD-BOY, who watched a flock of sheep near a village, brought out
 the villagers three or four times by crying out, “Wolf! Wolf!” and when
 his neighbors came to help him, laughed at them for their pains. The Wolf,
 however, did truly come at last. The Shepherd-boy, now really alarmed,
 shouted in an agony of terror: “Pray, do come and help me; the Wolf is
 killing the sheep;” but no one paid any heed to his cries, nor rendered
 any assistance. The Wolf, having no cause of fear, at his leisure
 lacerated or destroyed the whole flock.

 There is no believing a liar, even when he speaks the truth.

 The Cat and the Birds

 A CAT, hearing that the Birds in a certain aviary were ailing dressed
 himself up as a physician, and, taking his cane and a bag of instruments
 becoming his profession, went to call on them. He knocked at the door and
 inquired of the inmates how they all did, saying that if they were ill, he
 would be happy to prescribe for them and cure them. They replied, “We are
 all very well, and shall continue so, if you will only be good enough to
 go away, and leave us as we are.”

 The Kid and the Wolf

 A KID standing on the roof of a house, out of harm’s way, saw a Wolf
 passing by and immediately began to taunt and revile him. The Wolf,
 looking up, said, “Sirrah! I hear thee: yet it is not thou who mockest me,
 but the roof on which thou art standing.”

 Time and place often give the advantage to the weak over the strong.

 The Ox and the Frog

 AN OX drinking at a pool trod on a brood of young frogs and crushed one of
 them to death. The Mother coming up, and missing one of her sons, inquired
 of his brothers what had become of him. “He is dead, dear Mother; for just
 now a very huge beast with four great feet came to the pool and crushed
 him to death with his cloven heel.” The Frog, puffing herself out,
 inquired, “if the beast was as big as that in size.” “Cease, Mother, to
 puff yourself out,” said her son, “and do not be angry; for you would, I
 assure you, sooner burst than successfully imitate the hugeness of that
 monster.”

 The Shepherd and the Wolf

 A SHEPHERD once found the whelp of a Wolf and brought it up, and
after a while taught it to steal lambs from the neighboring flocks. The
Wolf, having shown himself an apt pupil, said to the Shepherd, “Since
you have taught me to steal, you must keep a sharp lookout, or you will
lose some of your own flock.”

 The Father and His Two Daughters

 A MAN had two daughters, the one married to a gardener, and the other to a
 tile-maker. After a time he went to the daughter who had married the
 gardener, and inquired how she was and how all things went with her. She
 said, “All things are prospering with me, and I have only one wish, that
 there may be a heavy fall of rain, in order that the plants may be well
 watered.” Not long after, he went to the daughter who had married the
 tilemaker, and likewise inquired of her how she fared; she replied, “I
 want for nothing, and have only one wish, that the dry weather may
 continue, and the sun shine hot and bright, so that the bricks might be
 dried.” He said to her, “If your sister wishes for rain, and you for dry
 weather, with which of the two am I to join my wishes?”

 The Farmer and His Sons

 A FATHER, being on the point of death, wished to be sure that his sons
 would give the same attention to his farm as he himself had given it. He
 called them to his bedside and said, “My sons, there is a great treasure
 hid in one of my vineyards.” The sons, after his death, took their spades
 and mattocks and carefully dug over every portion of their land. They
 found no treasure, but the vines repaid their labor by an extraordinary
 and superabundant crop.

 The Crab and Its Mother

 A CRAB said to her son, “Why do you walk so one-sided, my child? It is far
 more becoming to go straight forward.” The young Crab replied: “Quite
 true, dear Mother; and if you will show me the straight way, I will
 promise to walk in it.” The Mother tried in vain, and submitted without
 remonstrance to the reproof of her child.

 Example is more powerful than precept.

 The Heifer and the Ox

 A HEIFER saw an Ox hard at work harnessed to a plow, and tormented him
 with reflections on his unhappy fate in being compelled to labor. Shortly
 afterwards, at the harvest festival, the owner released the Ox from his
 yoke, but bound the Heifer with cords and led him away to the altar to be
 slain in honor of the occasion. The Ox saw what was being done, and said
 with a smile to the Heifer: “For this you were allowed to live in
 idleness, because you were presently to be sacrificed.”

 The Swallow, the Serpent, and the Court of Justice

 A SWALLOW, returning from abroad and especially fond of dwelling with men,
 built herself a nest in the wall of a Court of Justice and there hatched
 seven young birds. A Serpent gliding past the nest from its hole in the
 wall ate up the young unfledged nestlings. The Swallow, finding her nest
 empty, lamented greatly and exclaimed: “Woe to me a stranger! that in this
 place where all others’ rights are protected, I alone should suffer
 wrong.”

 The Thief and His Mother

 A BOY stole a lesson-book from one of his schoolfellows and took it home
 to his Mother. She not only abstained from beating him, but encouraged
 him. He next time stole a cloak and brought it to her, and she again
 commended him. The Youth, advanced to adulthood, proceeded to steal things
 of still greater value. At last he was caught in the very act, and having
 his hands bound behind him, was led away to the place of public execution.
 His Mother followed in the crowd and violently beat her breast in sorrow,
 whereupon the young man said, “I wish to say something to my Mother in her
 ear.” She came close to him, and he quickly seized her ear with his teeth
 and bit it off. The Mother upbraided him as an unnatural child, whereon he
 replied, “Ah! if you had beaten me when I first stole and brought to you
 that lesson-book, I should not have come to this, nor have been thus led
 to a disgraceful death.”

 The Old Man and Death

 AN OLD MAN was employed in cutting wood in the forest, and, in carrying
 the faggots to the city for sale one day, became very wearied with his
 long journey. He sat down by the wayside, and throwing down his load,
 besought “Death” to come. “Death” immediately appeared in answer to his
 summons and asked for what reason he had called him. The Old Man hurriedly
 replied, “That, lifting up the load, you may place it again upon my
 shoulders.”

 The Fir-Tree and the Bramble

 A FIR-TREE said boastingly to the Bramble, “You are useful for nothing at
 all; while I am everywhere used for roofs and houses.” The Bramble
 answered: “You poor creature, if you would only call to mind the axes and
 saws which are about to hew you down, you would have reason to wish that
 you had grown up a Bramble, not a Fir-Tree.”

 Better poverty without care, than riches with.

 The Mouse, the Frog, and the Hawk

 A MOUSE who always lived on the land, by an unlucky chance formed an
 intimate acquaintance with a Frog, who lived for the most part in the
 water. The Frog, one day intent on mischief, bound the foot of the Mouse
 tightly to his own. Thus joined together, the Frog first of all led his
 friend the Mouse to the meadow where they were accustomed to find their
 food. After this, he gradually led him towards the pool in which he lived,
 until reaching the very brink, he suddenly jumped in, dragging the Mouse
 with him. The Frog enjoyed the water amazingly, and swam croaking about,
 as if he had done a good deed. The unhappy Mouse was soon suffocated by
 the water, and his dead body floated about on the surface, tied to the
 foot of the Frog. A Hawk observed it, and, pouncing upon it with his
 talons, carried it aloft. The Frog, being still fastened to the leg of the
 Mouse, was also carried off a prisoner, and was eaten by the Hawk.

 Harm hatch, harm catch.

 The Man Bitten by a Dog

 A MAN who had been bitten by a Dog went about in quest of someone who
 might heal him. A friend, meeting him and learning what he wanted, said,
 “If you would be cured, take a piece of bread, and dip it in the blood
 from your wound, and go and give it to the Dog that bit you.” The Man who
 had been bitten laughed at this advice and said, “Why? If I should do so,
 it would be as if I should beg every Dog in the town to bite me.”

 Benefits bestowed upon the evil-disposed increase their means of injuring
 you.

 The Two Pots

 A RIVER carried down in its stream two Pots, one made of earthenware and
 the other of brass. The Earthen Pot said to the Brass Pot, “Pray keep at a
 distance and do not come near me, for if you touch me ever so slightly, I
 shall be broken in pieces, and besides, I by no means wish to come near
 you.”

 Equals make the best friends.

 The Wolf and the Sheep

 A WOLF, sorely wounded and bitten by dogs, lay sick and maimed in his
 lair. Being in want of food, he called to a Sheep who was passing, and
 asked him to fetch some water from a stream flowing close beside him.
 “For,” he said, “if you will bring me drink, I will find means to provide
 myself with meat.” “Yes,” said the Sheep, “if I should bring you the
 draught, you would doubtless make me provide the meat also.”

 Hypocritical speeches are easily seen through.

 The Aethiop

 THE PURCHASER of a black servant was persuaded that the color of his skin
 arose from dirt contracted through the neglect of his former masters. On
 bringing him home he resorted to every means of cleaning, and subjected
 the man to incessant scrubbings. The servant caught a severe cold, but he
 never changed his color or complexion.

 What’s bred in the bone will stick to the flesh.

 The Fisherman and His Nets

 A FISHERMAN, engaged in his calling, made a very successful cast and
 captured a great haul of fish. He managed by a skillful handling of his
 net to retain all the large fish and to draw them to the shore; but he
 could not prevent the smaller fish from falling back through the meshes of
 the net into the sea.

 The Huntsman and the Fisherman

 A HUNTSMAN, returning with his dogs from the field, fell in by chance with
 a Fisherman who was bringing home a basket well laden with fish. The
 Huntsman wished to have the fish, and their owner experienced an equal
 longing for the contents of the game-bag. They quickly agreed to exchange
 the produce of their day’s sport. Each was so well pleased with his
 bargain that they made for some time the same exchange day after day.
 Finally a neighbor said to them, “If you go on in this way, you will soon
 destroy by frequent use the pleasure of your exchange, and each will again
 wish to retain the fruits of his own sport.”

 Abstain and enjoy.

 The Old Woman and the Wine-Jar

 AN OLD WOMAN found an empty jar which had lately been full of prime old
 wine and which still retained the fragrant smell of its former contents.
 She greedily placed it several times to her nose, and drawing it backwards
 and forwards said, “O most delicious! How nice must the Wine itself have
 been, when it leaves behind in the very vessel which contained it so sweet
 a perfume!”

 The memory of a good deed lives.

 The Fox and the Crow

 A CROW having stolen a bit of meat, perched in a tree and held it in her
 beak. A Fox, seeing this, longed to possess the meat himself, and by a
 wily stratagem succeeded. “How handsome is the Crow,” he exclaimed, “in
 the beauty of her shape and in the fairness of her complexion! Oh, if her
 voice were only equal to her beauty, she would deservedly be considered
 the Queen of Birds!” This he said deceitfully; but the Crow, anxious to
 refute the reflection cast upon her voice, set up a loud caw and dropped
 the flesh. The Fox quickly picked it up, and thus addressed the Crow: “My
 good Crow, your voice is right enough, but your wit is wanting.”

 The Two Dogs

 A MAN had two dogs: a Hound, trained to assist him in his sports, and a
 Housedog, taught to watch the house. When he returned home after a good
 day’s sport, he always gave the Housedog a large share of his spoil. The
 Hound, feeling much aggrieved at this, reproached his companion, saying,
 “It is very hard to have all this labor, while you, who do not assist in
 the chase, luxuriate on the fruits of my exertions.” The Housedog replied,
 “Do not blame me, my friend, but find fault with the master, who has not
 taught me to labor, but to depend for subsistence on the labor of others.”

 Children are not to be blamed for the faults of their parents.

 The Stag in the Ox-Stall

 A STAG, roundly chased by the hounds and blinded by fear to the danger he
 was running into, took shelter in a farmyard and hid himself in a shed
 among the oxen. An Ox gave him this kindly warning: “O unhappy creature!
 why should you thus, of your own accord, incur destruction and trust
 yourself in the house of your enemy?” The Stag replied: “Only allow me,
 friend, to stay where I am, and I will undertake to find some favorable
 opportunity of effecting my escape.” At the approach of the evening the
 herdsman came to feed his cattle, but did not see the Stag; and even the
 farm-bailiff with several laborers passed through the shed and failed to
 notice him. The Stag, congratulating himself on his safety, began to
 express his sincere thanks to the Oxen who had kindly helped him in the
 hour of need. One of them again answered him: “We indeed wish you well,
 but the danger is not over. There is one other yet to pass through the
 shed, who has as it were a hundred eyes, and until he has come and gone,
 your life is still in peril.” At that moment the master himself entered,
 and having had to complain that his oxen had not been properly fed, he
 went up to their racks and cried out: “Why is there such a scarcity of
 fodder? There is not half enough straw for them to lie on. Those lazy
 fellows have not even swept the cobwebs away.” While he thus examined
 everything in turn, he spied the tips of the antlers of the Stag peeping
 out of the straw. Then summoning his laborers, he ordered that the Stag
 should be seized and killed.

 The Hawk, the Kite, and the Pigeons

 THE PIGEONS, terrified by the appearance of a Kite, called upon the Hawk
 to defend them. He at once consented. When they had admitted him into the
 cote, they found that he made more havoc and slew a larger number of them
 in one day than the Kite could pounce upon in a whole year.

 Avoid a remedy that is worse than the disease.

 The Widow and the Sheep

 A CERTAIN poor widow had one solitary Sheep. At shearing time, wishing to
 take his fleece and to avoid expense, she sheared him herself, but used
 the shears so unskillfully that with the fleece she sheared the flesh. The
 Sheep, writhing with pain, said, “Why do you hurt me so, Mistress? What
 weight can my blood add to the wool? If you want my flesh, there is the
 butcher, who will kill me in an instant; but if you want my fleece and
 wool, there is the shearer, who will shear and not hurt me.”

 The least outlay is not always the greatest gain.

 The Wild Ass and the Lion

 A WILD ASS and a Lion entered into an alliance so that they might capture
 the beasts of the forest with greater ease. The Lion agreed to assist the
 Wild Ass with his strength, while the Wild Ass gave the Lion the benefit
 of his greater speed. When they had taken as many beasts as their
 necessities required, the Lion undertook to distribute the prey, and for
 this purpose divided it into three shares. “I will take the first share,”
 he said, “because I am King: and the second share, as a partner with you
 in the chase: and the third share (believe me) will be a source of great
 evil to you, unless you willingly resign it to me, and set off as fast as
 you can.”

 Might makes right.

 The Eagle and the Arrow

 AN EAGLE sat on a lofty rock, watching the movements of a Hare whom he
 sought to make his prey. An archer, who saw the Eagle from a place of
 concealment, took an accurate aim and wounded him mortally. The Eagle gave
 one look at the arrow that had entered his heart and saw in that single
 glance that its feathers had been furnished by himself. “It is a double
 grief to me,” he exclaimed, “that I should perish by an arrow feathered
 from my own wings.”

 The Sick Kite

 A KITE, sick unto death, said to his mother: “O Mother! do not mourn, but
 at once invoke the gods that my life may be prolonged.” She replied,
 “Alas! my son, which of the gods do you think will pity you? Is there one
 whom you have not outraged by filching from their very altars a part of
 the sacrifice offered up to them?”

 We must make friends in prosperity if we would have their help in
 adversity.

 The Lion and the Dolphin

 A LION roaming by the seashore saw a Dolphin lift up its head out of the
 waves, and suggested that they contract an alliance, saying that of all
 the animals they ought to be the best friends, since the one was the king
 of beasts on the earth, and the other was the sovereign ruler of all the
 inhabitants of the ocean. The Dolphin gladly consented to this request.
 Not long afterwards the Lion had a combat with a wild bull, and called on
 the Dolphin to help him. The Dolphin, though quite willing to give him
 assistance, was unable to do so, as he could not by any means reach the
 land. The Lion abused him as a traitor. The Dolphin replied, “Nay, my
 friend, blame not me, but Nature, which, while giving me the sovereignty
 of the sea, has quite denied me the power of living upon the land.”

 The Lion and the Boar

 ON A SUMMER DAY, when the great heat induced a general thirst among the
 beasts, a Lion and a Boar came at the same moment to a small well to
 drink. They fiercely disputed which of them should drink first, and were
 soon engaged in the agonies of a mortal combat. When they stopped suddenly
 to catch their breath for a fiercer renewal of the fight, they saw some
 Vultures waiting in the distance to feast on the one that should fall
 first. They at once made up their quarrel, saying, “It is better for us to
 make friends, than to become the food of Crows or Vultures.”

 The One-Eyed Doe

 A DOE blind in one eye was accustomed to graze as near to the edge of the
 cliff as she possibly could, in the hope of securing her greater safety.
 She turned her sound eye towards the land that she might get the earliest
 tidings of the approach of hunter or hound, and her injured eye towards
 the sea, from whence she entertained no anticipation of danger. Some
 boatmen sailing by saw her, and taking a successful aim, mortally wounded
 her. Yielding up her last breath, she gasped forth this lament: “O
 wretched creature that I am! to take such precaution against the land, and
 after all to find this seashore, to which I had come for safety, so much
 more perilous.”

 The Shepherd and the Sea

 A SHEPHERD, keeping watch over his sheep near the shore, saw the Sea very
 calm and smooth, and longed to make a voyage with a view to commerce. He
 sold all his flock, invested it in a cargo of dates, and set sail. But a
 very great tempest came on, and the ship being in danger of sinking, he
 threw all his merchandise overboard, and barely escaped with his life in
 the empty ship. Not long afterwards when someone passed by and observed
 the unruffled calm of the Sea, he interrupted him and said, “It is again
 in want of dates, and therefore looks quiet.”

 The Ass, the Cock, and the Lion

 AN ASS and a Cock were in a straw-yard together when a Lion, desperate
 from hunger, approached the spot. He was about to spring upon the Ass,
 when the Cock (to the sound of whose voice the Lion, it is said, has a
 singular aversion) crowed loudly, and the Lion fled away as fast as he
 could. The Ass, observing his trepidation at the mere crowing of a Cock
 summoned courage to attack him, and galloped after him for that purpose.
 He had run no long distance, when the Lion, turning about, seized him and
 tore him to pieces.

 False confidence often leads into danger.

 The Mice and the Weasels

 THE WEASELS and the Mice waged a perpetual war with each other, in which
 much blood was shed. The Weasels were always the victors. The Mice thought
 that the cause of their frequent defeats was that they had no leaders set
 apart from the general army to command them, and that they were exposed to
 dangers from lack of discipline. They therefore chose as leaders Mice that
 were most renowned for their family descent, strength, and counsel, as
 well as those most noted for their courage in the fight, so that they
 might be better marshaled in battle array and formed into troops,
 regiments, and battalions. When all this was done, and the army
 disciplined, and the herald Mouse had duly proclaimed war by challenging
 the Weasels, the newly chosen generals bound their heads with straws, that
 they might be more conspicuous to all their troops. Scarcely had the
 battle begun, when a great rout overwhelmed the Mice, who scampered off as
 fast as they could to their holes. The generals, not being able to get in
 on account of the ornaments on their heads, were all captured and eaten by
 the Weasels.

 The more honor the more danger.

 The Mice in Council

 THE MICE summoned a council to decide how they might best devise means of
 warning themselves of the approach of their great enemy the Cat. Among the
 many plans suggested, the one that found most favor was the proposal to
 tie a bell to the neck of the Cat, so that the Mice, being warned by the
 sound of the tinkling, might run away and hide themselves in their holes
 at his approach. But when the Mice further debated who among them should
 thus “bell the Cat,” there was no one found to do it.

 The Wolf and the Housedog

 A WOLF, meeting a big well-fed Mastiff with a wooden collar about his neck
 asked him who it was that fed him so well and yet compelled him to drag
 that heavy log about wherever he went. “The master,” he replied. Then said
 the Wolf: “May no friend of mine ever be in such a plight; for the weight
 of this chain is enough to spoil the appetite.”

 The Rivers and the Sea

 THE RIVERS joined together to complain to the Sea, saying, “Why is it that
 when we flow into your tides so potable and sweet, you work in us such a
 change, and make us salty and unfit to drink?” The Sea, perceiving that
 they intended to throw the blame on him, said, “Pray cease to flow into
 me, and then you will not be made briny.”

 The Playful Ass

 AN ASS climbed up to the roof of a building, and frisking about there,
 broke in the tiling. The owner went up after him and quickly drove him
 down, beating him severely with a thick wooden cudgel. The Ass said, “Why,
 I saw the Monkey do this very thing yesterday, and you all laughed
 heartily, as if it afforded you very great amusement.”

 The Three Tradesmen

 A GREAT CITY was besieged, and its inhabitants were called together to
 consider the best means of protecting it from the enemy. A Bricklayer
 earnestly recommended bricks as affording the best material for an
 effective resistance. A Carpenter, with equal enthusiasm, proposed timber
 as a preferable method of defense. Upon which a Currier stood up and said,
 “Sirs, I differ from you altogether: there is no material for resistance
 equal to a covering of hides; and nothing so good as leather.”

 Every man for himself.

 The Master and His Dogs

 A CERTAIN MAN, detained by a storm in his country house, first of all
 killed his sheep, and then his goats, for the maintenance of his
 household. The storm still continuing, he was obliged to slaughter his
 yoke oxen for food. On seeing this, his Dogs took counsel together, and
 said, “It is time for us to be off, for if the master spare not his oxen,
 who work for his gain, how can we expect him to spare us?”

 He is not to be trusted as a friend who mistreats his own family.

 The Wolf and the Shepherds

 A WOLF, passing by, saw some Shepherds in a hut eating a haunch of mutton
 for their dinner. Approaching them, he said, “What a clamor you would
 raise if I were to do as you are doing!”

 The Dolphins, the Whales, and the Sprat

 THE DOLPHINS and Whales waged a fierce war with each other. When the
 battle was at its height, a Sprat lifted its head out of the waves and
 said that he would reconcile their differences if they would accept him as
 an umpire. One of the Dolphins replied, “We would far rather be destroyed
 in our battle with each other than admit any interference from you in our
 affairs.”

 The Ass Carrying the Image

 AN ASS once carried through the streets of a city a famous wooden Image,
 to be placed in one of its Temples. As he passed along, the crowd made
 lowly prostration before the Image. The Ass, thinking that they bowed
 their heads in token of respect for himself, bristled up with pride, gave
 himself airs, and refused to move another step. The driver, seeing him
 thus stop, laid his whip lustily about his shoulders and said, “O you
 perverse dull-head! it is not yet come to this, that men pay worship to an
 Ass.”

 They are not wise who give to themselves the credit due to others.

 The Two Travelers and the Axe

 TWO MEN were journeying together. One of them picked up an axe that lay
 upon the path, and said, “I have found an axe.” “Nay, my friend,” replied
 the other, “do not say ‘I,’ but ‘We’ have found an axe.” They had not gone
 far before they saw the owner of the axe pursuing them, and he who had
 picked up the axe said, “We are undone.” “Nay,” replied the other, “keep
 to your first mode of speech, my friend; what you thought right then,
 think right now. Say ‘I,’ not ‘We’ are undone.”

 He who shares the danger ought to share the prize.

 The Old Lion

 A LION, worn out with years and powerless from disease, lay on the ground
 at the point of death. A Boar rushed upon him, and avenged with a stroke
 of his tusks a long-remembered injury. Shortly afterwards the Bull with
 his horns gored him as if he were an enemy. When the Ass saw that the huge
 beast could be assailed with impunity, he let drive at his forehead with
 his heels. The expiring Lion said, “I have reluctantly brooked the insults
 of the brave, but to be compelled to endure such treatment from thee, a
 disgrace to Nature, is indeed to die a double death.”

 The Old Hound

 A HOUND, who in the days of his youth and strength had never yielded to
 any beast of the forest, encountered in his old age a boar in the chase.
 He seized him boldly by the ear, but could not retain his hold because of
 the decay of his teeth, so that the boar escaped. His master, quickly
 coming up, was very much disappointed, and fiercely abused the dog. The
 Hound looked up and said, “It was not my fault master: my spirit was as
 good as ever, but I could not help my infirmities. I rather deserve to be
 praised for what I have been, than to be blamed for what I am.”

 The Bee and Jupiter

 A BEE from Mount Hymettus, the queen of the hive, ascended to Olympus to
 present Jupiter some honey fresh from her combs. Jupiter, delighted with
 the offering of honey, promised to give whatever she should ask. She
 therefore besought him, saying, “Give me, I pray thee, a sting, that if
 any mortal shall approach to take my honey, I may kill him.” Jupiter was
 much displeased, for he loved the race of man, but could not refuse the
 request because of his promise. He thus answered the Bee: “You shall have
 your request, but it will be at the peril of your own life. For if you use
 your sting, it shall remain in the wound you make, and then you will die
 from the loss of it.”

 Evil wishes, like chickens, come home to roost.

 The Milk-Woman and Her Pail

 A FARMER’S daughter was carrying her Pail of milk from the field to the
 farmhouse, when she fell a-musing. “The money for which this milk will be
 sold, will buy at least three hundred eggs. The eggs, allowing for all
 mishaps, will produce two hundred and fifty chickens. The chickens will
 become ready for the market when poultry will fetch the highest price, so
 that by the end of the year I shall have money enough from my share to buy
 a new gown. In this dress I will go to the Christmas parties, where all
 the young fellows will propose to me, but I will toss my head and refuse
 them every one.” At this moment she tossed her head in unison with her
 thoughts, when down fell the milk pail to the ground, and all her
 imaginary schemes perished in a moment.

 The Seaside Travelers

 SOME TRAVELERS, journeying along the seashore, climbed to the summit of a
 tall cliff, and looking over the sea, saw in the distance what they
 thought was a large ship. They waited in the hope of seeing it enter the
 harbor, but as the object on which they looked was driven nearer to shore
 by the wind, they found that it could at the most be a small boat, and not
 a ship. When however it reached the beach, they discovered that it was
 only a large faggot of sticks, and one of them said to his companions, “We
 have waited for no purpose, for after all there is nothing to see but a
 load of wood.”

 Our mere anticipations of life outrun its realities.

 The Brazier and His Dog

 A BRAZIER had a little Dog, which was a great favorite with his master,
 and his constant companion. While he hammered away at his metals the Dog
 slept; but when, on the other hand, he went to dinner and began to eat,
 the Dog woke up and wagged his tail, as if he would ask for a share of his
 meal. His master one day, pretending to be angry and shaking his stick at
 him, said, “You wretched little sluggard! what shall I do to you? While I
 am hammering on the anvil, you sleep on the mat; and when I begin to eat
 after my toil, you wake up and wag your tail for food. Do you not know
 that labor is the source of every blessing, and that none but those who
 work are entitled to eat?”

 The Ass and His Shadow

 A TRAVELER hired an Ass to convey him to a distant place. The day being
 intensely hot, and the sun shining in its strength, the Traveler stopped
 to rest, and sought shelter from the heat under the Shadow of the Ass. As
 this afforded only protection for one, and as the Traveler and the owner
 of the Ass both claimed it, a violent dispute arose between them as to
 which of them had the right to the Shadow. The owner maintained that he
 had let the Ass only, and not his Shadow. The Traveler asserted that he
 had, with the hire of the Ass, hired his Shadow also. The quarrel
 proceeded from words to blows, and while the men fought, the Ass galloped
 off.

 In quarreling about the shadow we often lose the substance.

 The Ass and His Masters

 AN ASS, belonging to an herb-seller who gave him too little food and too
 much work made a petition to Jupiter to be released from his present
 service and provided with another master. Jupiter, after warning him that
 he would repent his request, caused him to be sold to a tile-maker.
 Shortly afterwards, finding that he had heavier loads to carry and harder
 work in the brick-field, he petitioned for another change of master.
 Jupiter, telling him that it would be the last time that he could grant
 his request, ordained that he be sold to a tanner. The Ass found that he
 had fallen into worse hands, and noting his master’s occupation, said,
 groaning: “It would have been better for me to have been either starved by
 the one, or to have been overworked by the other of my former masters,
 than to have been bought by my present owner, who will even after I am
 dead tan my hide, and make me useful to him.”

 The Oak and the Reeds

 A VERY LARGE OAK was uprooted by the wind and thrown across a stream. It
 fell among some Reeds, which it thus addressed: “I wonder how you, who are
 so light and weak, are not entirely crushed by these strong winds.” They
 replied, “You fight and contend with the wind, and consequently you are
 destroyed; while we on the contrary bend before the least breath of air,
 and therefore remain unbroken, and escape.”

 Stoop to conquer.

 The Fisherman and the Little Fish

 A FISHERMAN who lived on the produce of his nets, one day caught a single
 small Fish as the result of his day’s labor. The Fish, panting
 convulsively, thus entreated for his life: “O Sir, what good can I be to
 you, and how little am I worth? I am not yet come to my full size. Pray
 spare my life, and put me back into the sea. I shall soon become a large
 fish fit for the tables of the rich, and then you can catch me again, and
 make a handsome profit of me.” The Fisherman replied, “I should indeed be
 a very simple fellow if, for the chance of a greater uncertain profit, I
 were to forego my present certain gain.”

 The Hunter and the Woodman

 A HUNTER, not very bold, was searching for the tracks of a Lion. He asked
 a man felling oaks in the forest if he had seen any marks of his footsteps
 or knew where his lair was. “I will,” said the man, “at once show you the
 Lion himself.” The Hunter, turning very pale and chattering with his teeth
 from fear, replied, “No, thank you. I did not ask that; it is his track
 only I am in search of, not the Lion himself.”

 The hero is brave in deeds as well as words.

 The Wild Boar and the Fox

 A WILD BOAR stood under a tree and rubbed his tusks against the trunk. A
 Fox passing by asked him why he thus sharpened his teeth when there was no
 danger threatening from either huntsman or hound. He replied, “I do it
 advisedly; for it would never do to have to sharpen my weapons just at the
 time I ought to be using them.”

 The Lion in a Farmyard

 A LION entered a farmyard. The Farmer, wishing to catch him, shut the
 gate. When the Lion found that he could not escape, he flew upon the sheep
 and killed them, and then attacked the oxen. The Farmer, beginning to be
 alarmed for his own safety, opened the gate and released the Lion. On his
 departure the Farmer grievously lamented the destruction of his sheep and
 oxen, but his wife, who had been a spectator to all that took place, said,
 “On my word, you are rightly served, for how could you for a moment think
 of shutting up a Lion along with you in your farmyard when you know that
 you shake in your shoes if you only hear his roar at a distance?”

 Mercury and the Sculptor

 MERCURY ONCE DETERMINED to learn in what esteem he was held among mortals.
 For this purpose he assumed the character of a man and visited in this
 disguise a Sculptor’s studio having looked at various statues, he demanded
 the price of two figures of Jupiter and Juno. When the sum at which they
 were valued was named, he pointed to a figure of himself, saying to the
 Sculptor, “You will certainly want much more for this, as it is the statue
 of the Messenger of the Gods, and author of all your gain.” The Sculptor
 replied, “Well, if you will buy these, I’ll fling you that into the
 bargain.”

 The Swan and the Goose

 A CERTAIN rich man bought in the market a Goose and a Swan. He fed the one
 for his table and kept the other for the sake of its song. When the time
 came for killing the Goose, the cook went to get him at night, when it was
 dark, and he was not able to distinguish one bird from the other. By
 mistake he caught the Swan instead of the Goose. The Swan, threatened with
 death, burst forth into song and thus made himself known by his voice, and
 preserved his life by his melody.

 The Swollen Fox

 A VERY HUNGRY FOX, seeing some bread and meat left by shepherds in the
 hollow of an oak, crept into the hole and made a hearty meal. When he
 finished, he was so full that he was not able to get out, and began to
 groan and lament his fate. Another Fox passing by heard his cries, and
 coming up, inquired the cause of his complaining. On learning what had
 happened, he said to him, “Ah, you will have to remain there, my friend,
 until you become such as you were when you crept in, and then you will
 easily get out.”

 The Fox and the Woodcutter

 A FOX, running before the hounds, came across a Woodcutter felling an oak
 and begged him to show him a safe hiding-place. The Woodcutter advised him
 to take shelter in his own hut, so the Fox crept in and hid himself in a
 corner. The huntsman soon came up with his hounds and inquired of the
 Woodcutter if he had seen the Fox. He declared that he had not seen him,
 and yet pointed, all the time he was speaking, to the hut where the Fox
 lay hidden. The huntsman took no notice of the signs, but believing his
 word, hastened forward in the chase. As soon as they were well away, the
 Fox departed without taking any notice of the Woodcutter: whereon he
 called to him and reproached him, saying, “You ungrateful fellow, you owe
 your life to me, and yet you leave me without a word of thanks.” The Fox
 replied, “Indeed, I should have thanked you fervently if your deeds had
 been as good as your words, and if your hands had not been traitors to
 your speech.”

 The Birdcatcher, the Partridge, and the Cock

 A BIRDCATCHER was about to sit down to a dinner of herbs when a friend
 unexpectedly came in. The bird-trap was quite empty, as he had caught
 nothing, and he had to kill a pied Partridge, which he had tamed for a
 decoy. The bird entreated earnestly for his life: “What would you do
 without me when next you spread your nets? Who would chirp you to sleep,
 or call for you the covey of answering birds?” The Birdcatcher spared his
 life, and determined to pick out a fine young Cock just attaining to his
 comb. But the Cock expostulated in piteous tones from his perch: “If you
 kill me, who will announce to you the appearance of the dawn? Who will
 wake you to your daily tasks or tell you when it is time to visit the
 bird-trap in the morning?” He replied, “What you say is true. You are a
 capital bird at telling the time of day. But my friend and I must have our
 dinners.”

 Necessity knows no law.

 The Monkey and the Fishermen

 A MONKEY perched upon a lofty tree saw some Fishermen casting their nets
 into a river, and narrowly watched their proceedings. The Fishermen after
 a while gave up fishing, and on going home to dinner left their nets upon
 the bank. The Monkey, who is the most imitative of animals, descended from
 the treetop and endeavored to do as they had done. Having handled the net,
 he threw it into the river, but became tangled in the meshes and drowned.
 With his last breath he said to himself, “I am rightly served; for what
 business had I who had never handled a net to try and catch fish?”

 The Flea and the Wrestler

 A FLEA settled upon the bare foot of a Wrestler and bit him, causing the
 man to call loudly upon Hercules for help. When the Flea a second time
 hopped upon his foot, he groaned and said, “O Hercules! if you will not
 help me against a Flea, how can I hope for your assistance against greater
 antagonists?”

 The Two Frogs

 TWO FROGS dwelt in the same pool. When the pool dried up under the
 summer’s heat, they left it and set out together for another home. As they
 went along they chanced to pass a deep well, amply supplied with water,
 and when they saw it, one of the Frogs said to the other, “Let us descend
 and make our abode in this well: it will furnish us with shelter and
 food.” The other replied with greater caution, “But suppose the water
 should fail us. How can we get out again from so great a depth?”

 Do nothing without a regard to the consequences.

 The Cat and the Mice

 A CERTAIN HOUSE was overrun with Mice. A Cat, discovering this, made her
 way into it and began to catch and eat them one by one. Fearing for their
 lives, the Mice kept themselves close in their holes. The Cat was no
 longer able to get at them and perceived that she must tempt them forth by
 some device. For this purpose she jumped upon a peg, and suspending
 herself from it, pretended to be dead. One of the Mice, peeping stealthily
 out, saw her and said, “Ah, my good madam, even though you should turn
 into a meal-bag, we will not come near you.”

 The Lion, the Bear, and the Fox

 A LION and a Bear seized a Kid at the same moment, and fought fiercely for
 its possession. When they had fearfully lacerated each other and were
 faint from the long combat, they lay down exhausted with fatigue. A Fox,
 who had gone round them at a distance several times, saw them both
 stretched on the ground with the Kid lying untouched in the middle. He ran
 in between them, and seizing the Kid scampered off as fast as he could.
 The Lion and the Bear saw him, but not being able to get up, said, “Woe be
 to us, that we should have fought and belabored ourselves only to serve
 the turn of a Fox.”

 It sometimes happens that one man has all the toil, and another all the
 profit.

 The Doe and the Lion

 A DOE hard pressed by hunters sought refuge in a cave belonging to a Lion.
 The Lion concealed himself on seeing her approach, but when she was safe
 within the cave, sprang upon her and tore her to pieces. “Woe is me,”
 exclaimed the Doe, “who have escaped from man, only to throw myself into
 the mouth of a wild beast?”

 In avoiding one evil, care must be taken not to fall into another.

 The Farmer and the Fox

 A FARMER, who bore a grudge against a Fox for robbing his poultry yard,
 caught him at last, and being determined to take an ample revenge, tied
 some rope well soaked in oil to his tail, and set it on fire. The Fox by a
 strange fatality rushed to the fields of the Farmer who had captured him.
 It was the time of the wheat harvest; but the Farmer reaped nothing that
 year and returned home grieving sorely.

 The Seagull and the Kite

 A SEAGULL having bolted down too large a fish, burst its deep gullet-bag
 and lay down on the shore to die. A Kite saw him and exclaimed: “You
 richly deserve your fate; for a bird of the air has no business to seek
 its food from the sea.”

 Every man should be content to mind his own business.

 The Philosopher, the Ants, and Mercury

 A PHILOSOPHER witnessed from the shore the shipwreck of a vessel, of which
 the crew and passengers were all drowned. He inveighed against the
 injustice of Providence, which would for the sake of one criminal
 perchance sailing in the ship allow so many innocent persons to perish. As
 he was indulging in these reflections, he found himself surrounded by a
 whole army of Ants, near whose nest he was standing. One of them climbed
 up and stung him, and he immediately trampled them all to death with his
 foot. Mercury presented himself, and striking the Philosopher with his
 wand, said, “And are you indeed to make yourself a judge of the dealings
 of Providence, who hast thyself in a similar manner treated these poor
 Ants?”

 The Mouse and the Bull

 A BULL was bitten by a Mouse and, angered by the wound, tried to capture
 him. But the Mouse reached his hole in safety. Though the Bull dug into
 the walls with his horns, he tired before he could rout out the Mouse, and
 crouching down, went to sleep outside the hole. The Mouse peeped out,
 crept furtively up his flank, and again biting him, retreated to his hole.
 The Bull rising up, and not knowing what to do, was sadly perplexed. At
 which the Mouse said, “The great do not always prevail. There are times
 when the small and lowly are the strongest to do mischief.”

 The Lion and the Hare

 A LION came across a Hare, who was fast asleep. He was just in the act of
 seizing her, when a fine young Hart trotted by, and he left the Hare to
 follow him. The Hare, scared by the noise, awoke and scudded away. The
 Lion was unable after a long chase to catch the Hart, and returned to feed
 upon the Hare. On finding that the Hare also had run off, he said, “I am
 rightly served, for having let go of the food that I had in my hand for
 the chance of obtaining more.”

 The Peasant and the Eagle

 A PEASANT found an Eagle captured in a trap, and much admiring the bird,
 set him free. The Eagle did not prove ungrateful to his deliverer, for
 seeing the Peasant sitting under a wall which was not safe, he flew toward
 him and with his talons snatched a bundle from his head. When the Peasant
 rose in pursuit, the Eagle let the bundle fall again. Taking it up, the
 man returned to the same place, to find that the wall under which he had
 been sitting had fallen to pieces; and he marveled at the service rendered
 him by the Eagle.

 The Image of Mercury and the Carpenter

 A VERY POOR MAN, a Carpenter by trade, had a wooden image of Mercury,
 before which he made offerings day by day, and begged the idol to make him
 rich, but in spite of his entreaties he became poorer and poorer. At last,
 being very angry, he took his image down from its pedestal and dashed it
 against the wall. When its head was knocked off, out came a stream of
 gold, which the Carpenter quickly picked up and said, “Well, I think thou
 art altogether contradictory and unreasonable; for when I paid you honor,
 I reaped no benefits: but now that I maltreat you I am loaded with an
 abundance of riches.”

 The Bull and the Goat

 A BULL, escaping from a Lion, hid in a cave which some shepherds had
 recently occupied. As soon as he entered, a He-Goat left in the cave
 sharply attacked him with his horns. The Bull quietly addressed him: “Butt
 away as much as you will. I have no fear of you, but of the Lion. Let that
 monster go away and I will soon let you know what is the respective
 strength of a Goat and a Bull.”

 It shows an evil disposition to take advantage of a friend in distress.

 The Dancing Monkeys

 A PRINCE had some Monkeys trained to dance. Being naturally great mimics
 of men’s actions, they showed themselves most apt pupils, and when arrayed
 in their rich clothes and masks, they danced as well as any of the
 courtiers. The spectacle was often repeated with great applause, till on
 one occasion a courtier, bent on mischief, took from his pocket a handful
 of nuts and threw them upon the stage. The Monkeys at the sight of the
 nuts forgot their dancing and became (as indeed they were) Monkeys instead
 of actors. Pulling off their masks and tearing their robes, they fought
 with one another for the nuts. The dancing spectacle thus came to an end
 amidst the laughter and ridicule of the audience.

 The Fox and the Leopard

 THE FOX and the Leopard disputed which was the more beautiful of the two.
 The Leopard exhibited one by one the various spots which decorated his
 skin. But the Fox, interrupting him, said, “And how much more beautiful
 than you am I, who am decorated, not in body, but in mind.”

 The Monkeys and Their Mother

 THE MONKEY, it is said, has two young ones at each birth. The Mother
 fondles one and nurtures it with the greatest affection and care, but
 hates and neglects the other. It happened once that the young one which
 was caressed and loved was smothered by the too great affection of the
 Mother, while the despised one was nurtured and reared in spite of the
 neglect to which it was exposed.

 The best intentions will not always ensure success.

 The Oaks and Jupiter

 THE OAKS presented a complaint to Jupiter, saying, “We bear for no purpose
 the burden of life, as of all the trees that grow we are the most
 continually in peril of the axe.” Jupiter made answer: “You have only to
 thank yourselves for the misfortunes to which you are exposed: for if you
 did not make such excellent pillars and posts, and prove yourselves so
 serviceable to the carpenters and the farmers, the axe would not so
 frequently be laid to your roots.”

 The Hare and the Hound

 A HOUND started a Hare from his lair, but after a long run, gave up the
 chase. A goat-herd seeing him stop, mocked him, saying “The little one is
 the best runner of the two.” The Hound replied, “You do not see the
 difference between us: I was only running for a dinner, but he for his
 life.”

 The Traveler and Fortune

 A TRAVELER wearied from a long journey lay down, overcome with fatigue, on
 the very brink of a deep well. Just as he was about to fall into the
 water, Dame Fortune, it is said, appeared to him and waking him from his
 slumber thus addressed him: “Good Sir, pray wake up: for if you fall into
 the well, the blame will be thrown on me, and I shall get an ill name
 among mortals; for I find that men are sure to impute their calamities to
 me, however much by their own folly they have really brought them on
 themselves.”

 Everyone is more or less master of his own fate.

 The Bald Knight

 A BALD KNIGHT, who wore a wig, went out to hunt. A sudden puff of wind
 blew off his hat and wig, at which a loud laugh rang forth from his
 companions. He pulled up his horse, and with great glee joined in the joke
 by saying, “What a marvel it is that hairs which are not mine should fly
 from me, when they have forsaken even the man on whose head they grew.”

 The Shepherd and the Dog

 A SHEPHERD penning his sheep in the fold for the night was about to shut
 up a wolf with them, when his Dog perceiving the wolf said, “Master, how
 can you expect the sheep to be safe if you admit a wolf into the fold?”

 The Lamp

 A LAMP, soaked with too much oil and flaring brightly, boasted that it
 gave more light than the sun. Then a sudden puff of wind arose, and the
 Lamp was immediately extinguished. Its owner lit it again, and said:
 “Boast no more, but henceforth be content to give thy light in silence.
 Know that not even the stars need to be relit.”

 The Lion, the Fox, and the Ass

 THE LION, the Fox and the Ass entered into an agreement to assist each
 other in the chase. Having secured a large booty, the Lion on their return
 from the forest asked the Ass to allot his due portion to each of the
 three partners in the treaty. The Ass carefully divided the spoil into
 three equal shares and modestly requested the two others to make the first
 choice. The Lion, bursting out into a great rage, devoured the Ass. Then
 he requested the Fox to do him the favor to make a division. The Fox
 accumulated all that they had killed into one large heap and left to
 himself the smallest possible morsel. The Lion said, “Who has taught you,
 my very excellent fellow, the art of division? You are perfect to a
 fraction.” He replied, “I learned it from the Ass, by witnessing his
 fate.”

 Happy is the man who learns from the misfortunes of others.

 The Bull, the Lioness, and the Wild-Boar Hunter

 A BULL finding a lion’s cub asleep gored him to death with his horns. The
 Lioness came up, and bitterly lamented the death of her whelp. A wild-boar
 Hunter, seeing her distress, stood at a distance and said to her, “Think
 how many men there are who have reason to lament the loss of their
 children, whose deaths have been caused by you.”

 The Oak and the Woodcutters

 THE WOODCUTTER cut down a Mountain Oak and split it in pieces, making
 wedges of its own branches for dividing the trunk. The Oak said with a
 sigh, “I do not care about the blows of the axe aimed at my roots, but I
 do grieve at being torn in pieces by these wedges made from my own
 branches.”

 Misfortunes springing from ourselves are the hardest to bear.

 The Hen and the Golden Eggs

 A COTTAGER and his wife had a Hen that laid a golden egg every day. They
 supposed that the Hen must contain a great lump of gold in its inside, and
 in order to get the gold they killed it. Having done so, they found to
 their surprise that the Hen differed in no respect from their other hens.
 The foolish pair, thus hoping to become rich all at once, deprived
 themselves of the gain of which they were assured day by day.

 The Ass and the Frogs

 AN ASS, carrying a load of wood, passed through a pond. As he was crossing
 through the water he lost his footing, stumbled and fell, and not being
 able to rise on account of his load, groaned heavily. Some Frogs
 frequenting the pool heard his lamentation, and said, “What would you do
 if you had to live here always as we do, when you make such a fuss about a
 mere fall into the water?”

 Men often bear little grievances with less courage than they do large

 misfortunes.

 The Crow and the Raven

 A CROW was jealous of the Raven, because he was considered a bird of good
 omen and always attracted the attention of men, who noted by his flight
 the good or evil course of future events. Seeing some travelers
 approaching, the Crow flew up into a tree, and perching herself on one of
 the branches, cawed as loudly as she could. The travelers turned towards
 the sound and wondered what it foreboded, when one of them said to his
 companion, “Let us proceed on our journey, my friend, for it is only the
 caw of a crow, and her cry, you know, is no omen.”

 Those who assume a character which does not belong to them, only make
 themselves ridiculous.

 The Trees and the Axe

 A MAN came into a forest and asked the Trees to provide him a handle for
 his axe. The Trees consented to his request and gave him a young ash-tree.
 No sooner had the man fitted a new handle to his axe from it, than he
 began to use it and quickly felled with his strokes the noblest giants of
 the forest. An old oak, lamenting when too late the destruction of his
 companions, said to a neighboring cedar, “The first step has lost us all.
 If we had not given up the rights of the ash, we might yet have retained
 our own privileges and have stood for ages.”

 The Crab and the Fox

 A CRAB, forsaking the seashore, chose a neighboring green meadow as its
 feeding ground. A Fox came across him, and being very hungry ate him up.
 Just as he was on the point of being eaten, the Crab said, “I well deserve
 my fate, for what business had I on the land, when by my nature and habits
 I am only adapted for the sea?”

 Contentment with our lot is an element of happiness.

 The Woman and Her Hen

 A WOMAN possessed a Hen that gave her an egg every day. She often pondered
 how she might obtain two eggs daily instead of one, and at last, to gain
 her purpose, determined to give the Hen a double allowance of barley. From
 that day the Hen became fat and sleek, and never once laid another egg.

 The Ass and the Old Shepherd

 A SHEPHERD, watching his Ass feeding in a meadow, was alarmed all of a
 sudden by the cries of the enemy. He appealed to the Ass to fly with him,
 lest they should both be captured, but the animal lazily replied, “Why
 should I, pray? Do you think it likely the conqueror will place on me two
 sets of panniers?” “No,” rejoined the Shepherd. “Then,” said the Ass, “as
 long as I carry the panniers, what matters it to me whom I serve?”

 In a change of government the poor change nothing beyond the name of their
 master.

 The Kites and the Swans

 TEE KITES of olden times, as well as the Swans, had the privilege of song.
 But having heard the neigh of the horse, they were so enchanted with the
 sound, that they tried to imitate it; and, in trying to neigh, they forgot
 how to sing.

 The desire for imaginary benefits often involves the loss of present
 blessings.

 The Wolves and the Sheepdogs

 THE WOLVES thus addressed the Sheepdogs: “Why should you, who are like us
 in so many things, not be entirely of one mind with us, and live with us
 as brothers should? We differ from you in one point only. We live in
 freedom, but you bow down to and slave for men, who in return for your
 services flog you with whips and put collars on your necks. They make you
 also guard their sheep, and while they eat the mutton throw only the bones
 to you. If you will be persuaded by us, you will give us the sheep, and we
 will enjoy them in common, till we all are surfeited.” The Dogs listened
 favorably to these proposals, and, entering the den of the Wolves, they
 were set upon and torn to pieces.

 The Hares and the Foxes

 THE HARES waged war with the Eagles, and called upon the Foxes to help
 them. They replied, “We would willingly have helped you, if we had not
 known who you were, and with whom you were fighting.”

 Count the cost before you commit yourselves.

 The Bowman and Lion

 A VERY SKILLFUL BOWMAN went to the mountains in search of game, but all
 the beasts of the forest fled at his approach. The Lion alone challenged
 him to combat. The Bowman immediately shot out an arrow and said to the
 Lion: “I send thee my messenger, that from him thou mayest learn what I
 myself shall be when I assail thee.” The wounded Lion rushed away in great
 fear, and when a Fox who had seen it all happen told him to be of good
 courage and not to back off at the first attack he replied: “You counsel
 me in vain; for if he sends so fearful a messenger, how shall I abide the
 attack of the man himself?”

 Be on guard against men who can strike from a distance.

 The Camel

 WHEN MAN first saw the Camel, he was so frightened at his vast size that
 he ran away. After a time, perceiving the meekness and gentleness of the
 beast’s temper, he summoned courage enough to approach him. Soon
 afterwards, observing that he was an animal altogether deficient in
 spirit, he assumed such boldness as to put a bridle in his mouth, and to
 let a child drive him.

 Use serves to overcome dread.

 The Wasp and the Snake

 A WASP seated himself upon the head of a Snake and, striking him
 unceasingly with his stings, wounded him to death. The Snake, being in
 great torment and not knowing how to rid himself of his enemy, saw a wagon
 heavily laden with wood, and went and purposely placed his head under the
 wheels, saying, “At least my enemy and I shall perish together.”

 The Dog and the Hare

 A HOUND having started a Hare on the hillside pursued her for some
 distance, at one time biting her with his teeth as if he would take her
 life, and at another fawning upon her, as if in play with another dog. The
 Hare said to him, “I wish you would act sincerely by me, and show yourself
 in your true colors. If you are a friend, why do you bite me so hard? If
 an enemy, why do you fawn on me?”

 No one can be a friend if you know not whether to trust or distrust him.

 The Bull and the Calf

 A BULL was striving with all his might to squeeze himself through a narrow
 passage which led to his stall. A young Calf came up, and offered to go
 before and show him the way by which he could manage to pass. “Save
 yourself the trouble,” said the Bull; “I knew that way long before you
 were born.”

 The Stag, the Wolf, and the Sheep

 A STAG asked a Sheep to lend him a measure of wheat, and said that the
 Wolf would be his surety. The Sheep, fearing some fraud was intended,
 excused herself, saying, “The Wolf is accustomed to seize what he wants
 and to run off; and you, too, can quickly outstrip me in your rapid
 flight. How then shall I be able to find you, when the day of payment
 comes?”

 Two blacks do not make one white.

 The Peacock and the Crane

 A PEACOCK spreading its gorgeous tail mocked a Crane that passed by,
 ridiculing the ashen hue of its plumage and saying, “I am robed, like a
 king, in gold and purple and all the colors of the rainbow; while you have
 not a bit of color on your wings.” “True,” replied the Crane; “but I soar
 to the heights of heaven and lift up my voice to the stars, while you walk
 below, like a cock, among the birds of the dunghill.”

 Fine feathers don’t make fine birds.

 The Fox and the Hedgehog

 A FOX swimming across a rapid river was carried by the force of the
 current into a very deep ravine, where he lay for a long time very much
 bruised, sick, and unable to move. A swarm of hungry blood-sucking flies
 settled upon him. A Hedgehog, passing by, saw his anguish and inquired if
 he should drive away the flies that were tormenting him. “By no means,”
 replied the Fox; “pray do not molest them.” “How is this?” said the
 Hedgehog; “do you not want to be rid of them?” “No,” returned the Fox,
 “for these flies which you see are full of blood, and sting me but little,
 and if you rid me of these which are already satiated, others more hungry
 will come in their place, and will drink up all the blood I have left.”

 The Eagle, the Cat, and the Wild Sow

 AN EAGLE made her nest at the top of a lofty oak; a Cat, having found a
 convenient hole, moved into the middle of the trunk; and a Wild Sow, with
 her young, took shelter in a hollow at its foot. The Cat cunningly
 resolved to destroy this chance-made colony. To carry out her design, she
 climbed to the nest of the Eagle, and said, “Destruction is preparing for
 you, and for me too, unfortunately. The Wild Sow, whom you see daily
 digging up the earth, wishes to uproot the oak, so she may on its fall
 seize our families as food for her young.” Having thus frightened the
 Eagle out of her senses, she crept down to the cave of the Sow, and said,
 “Your children are in great danger; for as soon as you go out with your
 litter to find food, the Eagle is prepared to pounce upon one of your
 little pigs.” Having instilled these fears into the Sow, she went and
 pretended to hide herself in the hollow of the tree. When night came she
 went forth with silent foot and obtained food for herself and her kittens,
 but feigning to be afraid, she kept a lookout all through the day.
 Meanwhile, the Eagle, full of fear of the Sow, sat still on the branches,
 and the Sow, terrified by the Eagle, did not dare to go out from her cave.
 And thus they both, along with their families, perished from hunger, and
 afforded ample provision for the Cat and her kittens.

 The Thief and the Innkeeper

 A THIEF hired a room in a tavern and stayed a while in the hope of
 stealing something which should enable him to pay his reckoning. When he
 had waited some days in vain, he saw the Innkeeper dressed in a new and
 handsome coat and sitting before his door. The Thief sat down beside him
 and talked with him. As the conversation began to flag, the Thief yawned
 terribly and at the same time howled like a wolf. The Innkeeper said, “Why
 do you howl so fearfully?” “I will tell you,” said the Thief, “but first
 let me ask you to hold my clothes, or I shall tear them to pieces. I know
 not, sir, when I got this habit of yawning, nor whether these attacks of
 howling were inflicted on me as a judgment for my crimes, or for any other
 cause; but this I do know, that when I yawn for the third time, I actually
 turn into a wolf and attack men.” With this speech he commenced a second
 fit of yawning and again howled like a wolf, as he had at first. The
 Innkeeper, hearing his tale and believing what he said, became greatly
 alarmed and, rising from his seat, attempted to run away. The Thief laid
 hold of his coat and entreated him to stop, saying, “Pray wait, sir, and
 hold my clothes, or I shall tear them to pieces in my fury, when I turn
 into a wolf.” At the same moment he yawned the third time and set up a
 terrible howl. The Innkeeper, frightened lest he should be attacked, left
 his new coat in the Thief’s hand and ran as fast as he could into the inn
 for safety. The Thief made off with the coat and did not return again to
 the inn.

 Every tale is not to be believed.

 The Mule

 A MULE, frolicsome from lack of work and from too much corn, galloped
 about in a very extravagant manner, and said to himself: “My father surely
 was a high-mettled racer, and I am his own child in speed and spirit.” On
 the next day, being driven a long journey, and feeling very wearied, he
 exclaimed in a disconsolate tone: “I must have made a mistake; my father,
 after all, could have been only an ass.”

 The Hart and the Vine

 A HART, hard pressed in the chase, hid himself beneath the large leaves of
 a Vine. The huntsmen, in their haste, overshot the place of his
 concealment. Supposing all danger to have passed, the Hart began to nibble
 the tendrils of the Vine. One of the huntsmen, attracted by the rustling
 of the leaves, looked back, and seeing the Hart, shot an arrow from his
 bow and struck it. The Hart, at the point of death, groaned: “I am rightly
 served, for I should not have maltreated the Vine that saved me.”

 The Serpent and the Eagle

 A SERPENT and an Eagle were struggling with each other in deadly conflict.
 The Serpent had the advantage, and was about to strangle the bird. A
 countryman saw them, and running up, loosed the coil of the Serpent and
 let the Eagle go free. The Serpent, irritated at the escape of his prey,
 injected his poison into the drinking horn of the countryman. The rustic,
 ignorant of his danger, was about to drink, when the Eagle struck his hand
 with his wing, and, seizing the drinking horn in his talons, carried it
 aloft.

 The Crow and the Pitcher

 A CROW perishing with thirst saw a pitcher, and hoping to find water, flew
 to it with delight. When he reached it, he discovered to his grief that it
 contained so little water that he could not possibly get at it. He tried
 everything he could think of to reach the water, but all his efforts were
 in vain. At last he collected as many stones as he could carry and dropped
 them one by one with his beak into the pitcher, until he brought the water
 within his reach and thus saved his life.

 Necessity is the mother of invention.

 The Two Frogs

 TWO FROGS were neighbors. One inhabited a deep pond, far removed from
 public view; the other lived in a gully containing little water, and
 traversed by a country road. The Frog that lived in the pond warned his
 friend to change his residence and entreated him to come and live with
 him, saying that he would enjoy greater safety from danger and more
 abundant food. The other refused, saying that he felt it so very hard to
 leave a place to which he had become accustomed. A few days afterwards a
 heavy wagon passed through the gully and crushed him to death under its
 wheels.

 A willful man will have his way to his own hurt.

 The Wolf and the Fox

 AT ONE TIME a very large and strong Wolf was born among the wolves, who
 exceeded all his fellow-wolves in strength, size, and swiftness, so that
 they unanimously decided to call him “Lion.” The Wolf, with a lack of
 sense proportioned to his enormous size, thought that they gave him this
 name in earnest, and, leaving his own race, consorted exclusively with the
 lions. An old sly Fox, seeing this, said, “May I never make myself so
 ridiculous as you do in your pride and self-conceit; for even though you
 have the size of a lion among wolves, in a herd of lions you are
 definitely a wolf.”

 The Walnut-Tree

 A WALNUT TREE standing by the roadside bore an abundant crop of fruit. For
 the sake of the nuts, the passers-by broke its branches with stones and
 sticks. The Walnut-Tree piteously exclaimed, “O wretched me! that those
 whom I cheer with my fruit should repay me with these painful requitals!”

 The Gnat and the Lion

 A GNAT came and said to a Lion, “I do not in the least fear you, nor are
 you stronger than I am. For in what does your strength consist? You can
 scratch with your claws and bite with your teeth an a woman in her
 quarrels. I repeat that I am altogether more powerful than you; and if you
 doubt it, let us fight and see who will conquer.” The Gnat, having sounded
 his horn, fastened himself upon the Lion and stung him on the nostrils and
 the parts of the face devoid of hair. While trying to crush him, the Lion
 tore himself with his claws, until he punished himself severely. The Gnat
 thus prevailed over the Lion, and, buzzing about in a song of triumph,
 flew away. But shortly afterwards he became entangled in the meshes of a
 cobweb and was eaten by a spider. He greatly lamented his fate, saying,
 “Woe is me! that I, who can wage war successfully with the hugest beasts,
 should perish myself from this spider, the most inconsiderable of
 insects!”

 The Monkey and the Dolphin

 A SAILOR, bound on a long voyage, took with him a Monkey to amuse him
 while on shipboard. As he sailed off the coast of Greece, a violent
 tempest arose in which the ship was wrecked and he, his Monkey, and all
 the crew were obliged to swim for their lives. A Dolphin saw the Monkey
 contending with the waves, and supposing him to be a man (whom he is
 always said to befriend), came and placed himself under him, to convey him
 on his back in safety to the shore. When the Dolphin arrived with his
 burden in sight of land not far from Athens, he asked the Monkey if he
 were an Athenian. The latter replied that he was, and that he was
 descended from one of the most noble families in that city. The Dolphin
 then inquired if he knew the Piraeus (the famous harbor of Athens).
 Supposing that a man was meant, the Monkey answered that he knew him very
 well and that he was an intimate friend. The Dolphin, indignant at these
 falsehoods, dipped the Monkey under the water and drowned him.

 The Jackdaw and the Doves

 A JACKDAW, seeing some Doves in a cote abundantly provided with food,
 painted himself white and joined them in order to share their plentiful
 maintenance. The Doves, as long as he was silent, supposed him to be one
 of themselves and admitted him to their cote. But when one day he forgot
 himself and began to chatter, they discovered his true character and drove
 him forth, pecking him with their beaks. Failing to obtain food among the
 Doves, he returned to the Jackdaws. They too, not recognizing him on
 account of his color, expelled him from living with them. So desiring two
 ends, he obtained neither.

 The Horse and the Stag

 AT ONE TIME the Horse had the plain entirely to himself. Then a Stag
 intruded into his domain and shared his pasture. The Horse, desiring to
 revenge himself on the stranger, asked a man if he were willing to help
 him in punishing the Stag. The man replied that if the Horse would receive
 a bit in his mouth and agree to carry him, he would contrive effective
 weapons against the Stag. The Horse consented and allowed the man to mount
 him. From that hour he found that instead of obtaining revenge on the
 Stag, he had enslaved himself to the service of man.

 The Kid and the Wolf

 A KID, returning without protection from the pasture, was pursued by a
 Wolf. Seeing he could not escape, he turned round, and said: “I know,
 friend Wolf, that I must be your prey, but before I die I would ask of you
 one favor you will play me a tune to which I may dance.” The Wolf
 complied, and while he was piping and the Kid was dancing, some hounds
 hearing the sound ran up and began chasing the Wolf. Turning to the Kid,
 he said, “It is just what I deserve; for I, who am only a butcher, should
 not have turned piper to please you.”

 The Prophet

 A WIZARD, sitting in the marketplace, was telling the fortunes of the
 passers-by when a person ran up in great haste, and announced to him that
 the doors of his house had been broken open and that all his goods were
 being stolen. He sighed heavily and hastened away as fast as he could run.
 A neighbor saw him running and said, “Oh! you fellow there! you say you
 can foretell the fortunes of others; how is it you did not foresee your
 own?”

 The Fox and the Monkey

 A FOX and a Monkey were traveling together on the same road. As they
 journeyed, they passed through a cemetery full of monuments. “All these
 monuments which you see,” said the Monkey, “are erected in honor of my
 ancestors, who were in their day freedmen and citizens of great renown.”
 The Fox replied, “You have chosen a most appropriate subject for your
 falsehoods, as I am sure none of your ancestors will be able to contradict
 you.”

 A false tale often betrays itself.

 The Thief and the Housedog

 A THIEF came in the night to break into a house. He brought with him
 several slices of meat in order to pacify the Housedog, so that he would
 not alarm his master by barking. As the Thief threw him the pieces of
 meat, the Dog said, “If you think to stop my mouth, you will be greatly
 mistaken. This sudden kindness at your hands will only make me more
 watchful, lest under these unexpected favors to myself, you have some
 private ends to accomplish for your own benefit, and for my master’s
 injury.”

 The Man, the Horse, the Ox, and the Dog

 A HORSE, Ox, and Dog, driven to great straits by the cold, sought shelter
 and protection from Man. He received them kindly, lighted a fire, and
 warmed them. He let the Horse make free with his oats, gave the Ox an
 abundance of hay, and fed the Dog with meat from his own table. Grateful
 for these favors, the animals determined to repay him to the best of their
 ability. For this purpose, they divided the term of his life between them,
 and each endowed one portion of it with the qualities which chiefly
 characterized himself. The Horse chose his earliest years and gave them
 his own attributes: hence every man is in his youth impetuous, headstrong,
 and obstinate in maintaining his own opinion. The Ox took under his
 patronage the next term of life, and therefore man in his middle age is
 fond of work, devoted to labor, and resolute to amass wealth and to
 husband his resources. The end of life was reserved for the Dog, wherefore
 the old man is often snappish, irritable, hard to please, and selfish,
 tolerant only of his own household, but averse to strangers and to all who
 do not administer to his comfort or to his necessities.

 The Apes and the Two Travelers

 TWO MEN, one who always spoke the truth and the other who told nothing but
 lies, were traveling together and by chance came to the land of Apes. One
 of the Apes, who had raised himself to be king, commanded them to be
 seized and brought before him, that he might know what was said of him
 among men. He ordered at the same time that all the Apes be arranged in a
 long row on his right hand and on his left, and that a throne be placed
 for him, as was the custom among men. After these preparations he
 signified that the two men should be brought before him, and greeted them
 with this salutation: “What sort of a king do I seem to you to be, O
 strangers?” The Lying Traveler replied, “You seem to me a most mighty
 king.” “And what is your estimate of those you see around me?” “These,” he
 made answer, “are worthy companions of yourself, fit at least to be
 ambassadors and leaders of armies.” The Ape and all his court, gratified
 with the lie, commanded that a handsome present be given to the flatterer.
 On this the truthful Traveler thought to himself, “If so great a reward be
 given for a lie, with what gift may not I be rewarded, if, according to my
 custom, I tell the truth?” The Ape quickly turned to him. “And pray how do
 I and these my friends around me seem to you?” “Thou art,” he said, “a
 most excellent Ape, and all these thy companions after thy example are
 excellent Apes too.” The King of the Apes, enraged at hearing these
 truths, gave him over to the teeth and claws of his companions.

 The Wolf and the Shepherd

 A WOLF followed a flock of sheep for a long time and did not attempt to
 injure one of them. The Shepherd at first stood on his guard against him,
 as against an enemy, and kept a strict watch over his movements. But when
 the Wolf, day after day, kept in the company of the sheep and did not make
 the slightest effort to seize them, the Shepherd began to look upon him as
 a guardian of his flock rather than as a plotter of evil against it; and
 when occasion called him one day into the city, he left the sheep entirely
 in his charge. The Wolf, now that he had the opportunity, fell upon the
 sheep, and destroyed the greater part of the flock. When the Shepherd
 returned to find his flock destroyed, he exclaimed: “I have been rightly
 served; why did I trust my sheep to a Wolf?”

 The Hares and the Lions

 THE HARES harangued the assembly, and argued that all should be equal. The
 Lions made this reply: “Your words, O Hares! are good; but they lack both
 claws and teeth such as we have.”

 The Lark and Her Young Ones

 A LARK had made her nest in the early spring on the young green wheat. The
 brood had almost grown to their full strength and attained the use of
 their wings and the full plumage of their feathers, when the owner of the
 field, looking over his ripe crop, said, “The time has come when I must
 ask all my neighbors to help me with my harvest.” One of the young Larks
 heard his speech and related it to his mother, inquiring of her to what
 place they should move for safety. “There is no occasion to move yet, my
 son,” she replied; “the man who only sends to his friends to help him with
 his harvest is not really in earnest.” The owner of the field came again a
 few days later and saw the wheat shedding the grain from excess of
 ripeness. He said, “I will come myself tomorrow with my laborers, and with
 as many reapers as I can hire, and will get in the harvest.” The Lark on
 hearing these words said to her brood, “It is time now to be off, my
 little ones, for the man is in earnest this time; he no longer trusts his
 friends, but will reap the field himself.”

 Self-help is the best help.

 The Fox and the Lion

 WHEN A FOX who had never yet seen a Lion, fell in with him by chance for
 the first time in the forest, he was so frightened that he nearly died
 with fear. On meeting him for the second time, he was still much alarmed,
 but not to the same extent as at first. On seeing him the third time, he
 so increased in boldness that he went up to him and commenced a familiar
 conversation with him.

 Acquaintance softens prejudices.

 The Weasel and the Mice

 A WEASEL, inactive from age and infirmities, was not able to catch mice as
 he once did. He therefore rolled himself in flour and lay down in a dark
 corner. A Mouse, supposing him to be food, leaped upon him, and was
 instantly caught and squeezed to death. Another perished in a similar
 manner, and then a third, and still others after them. A very old Mouse,
 who had escaped many a trap and snare, observed from a safe distance the
 trick of his crafty foe and said, “Ah! you that lie there, may you prosper
 just in the same proportion as you are what you pretend to be!”

 The Boy Bathing

 A BOY bathing in a river was in danger of being drowned. He called out to
 a passing traveler for help, but instead of holding out a helping hand,
 the man stood by unconcernedly, and scolded the boy for his imprudence.
 “Oh, sir!” cried the youth, “pray help me now and scold me afterwards.”

 Counsel without help is useless.

 The Ass and the Wolf

 AN ASS feeding in a meadow saw a Wolf approaching to seize him, and
 immediately pretended to be lame. The Wolf, coming up, inquired the cause
 of his lameness. The Ass replied that passing through a hedge he had trod
 with his foot upon a sharp thorn. He requested that the Wolf pull it out,
 lest when he ate him it should injure his throat. The Wolf consented and
 lifted up the foot, and was giving his whole mind to the discovery of the
 thorn, when the Ass, with his heels, kicked his teeth into his mouth and
 galloped away. The Wolf, being thus fearfully mauled, said, “I am rightly
 served, for why did I attempt the art of healing, when my father only
 taught me the trade of a butcher?”

 The Seller of Images

 A CERTAIN MAN made a wooden image of Mercury and offered it for sale. When
 no one appeared willing to buy it, in order to attract purchasers, he
 cried out that he had the statue to sell of a benefactor who bestowed
 wealth and helped to heap up riches. One of the bystanders said to him,
 “My good fellow, why do you sell him, being such a one as you describe,
 when you may yourself enjoy the good things he has to give?” “Why,” he
 replied, “I am in need of immediate help, and he is wont to give his good
 gifts very slowly.”

 The Fox and the Grapes

 A FAMISHED FOX saw some clusters of ripe black grapes hanging from a
 trellised vine. She resorted to all her tricks to get at them, but wearied
 herself in vain, for she could not reach them. At last she turned away,
 hiding her disappointment and saying: “The Grapes are sour, and not ripe
 as I thought.”

 The Man and His Wife

 A MAN had a Wife who made herself hated by all the members of his
 household. Wishing to find out if she had the same effect on the persons
 in her father’s house, he made some excuse to send her home on a visit to
 her father. After a short time she returned, and when he inquired how she
 had got on and how the servants had treated her, she replied, “The
 herdsmen and shepherds cast on me looks of aversion.” He said, “O Wife, if
 you were disliked by those who go out early in the morning with their
 flocks and return late in the evening, what must have been felt towards
 you by those with whom you passed the whole day!”

 Straws show how the wind blows.

 The Peacock and Juno

 THE PEACOCK made complaint to Juno that, while the nightingale pleased
 every ear with his song, he himself no sooner opened his mouth than he
 became a laughingstock to all who heard him. The Goddess, to console him,
 said, “But you far excel in beauty and in size. The splendor of the
 emerald shines in your neck and you unfold a tail gorgeous with painted
 plumage.” “But for what purpose have I,” said the bird, “this dumb beauty
 so long as I am surpassed in song?” “The lot of each,” replied Juno, “has
 been assigned by the will of the Fates—to thee, beauty; to the
 eagle, strength; to the nightingale, song; to the raven, favorable, and to
 the crow, unfavorable auguries. These are all contented with the
 endowments allotted to them.”

 The Hawk and the Nightingale

 A NIGHTINGALE, sitting aloft upon an oak and singing according to his
 wont, was seen by a Hawk who, being in need of food, swooped down and
 seized him. The Nightingale, about to lose his life, earnestly begged the
 Hawk to let him go, saying that he was not big enough to satisfy the
 hunger of a Hawk who, if he wanted food, ought to pursue the larger birds.
 The Hawk, interrupting him, said: “I should indeed have lost my senses if
 I should let go food ready in my hand, for the sake of pursuing birds
 which are not yet even within sight.”

 The Dog, the Cock, and the Fox

 A DOG and a Cock being great friends, agreed to travel together. At
 nightfall they took shelter in a thick wood. The Cock flying up, perched
 himself on the branches of a tree, while the Dog found a bed beneath in
 the hollow trunk. When the morning dawned, the Cock, as usual, crowed very
 loudly several times. A Fox heard the sound, and wishing to make a
 breakfast on him, came and stood under the branches, saying how earnestly
 he desired to make the acquaintance of the owner of so magnificent a
 voice. The Cock, suspecting his civilities, said: “Sir, I wish you would
 do me the favor of going around to the hollow trunk below me, and waking
 my porter, so that he may open the door and let you in.” When the Fox
 approached the tree, the Dog sprang out and caught him, and tore him to
 pieces.

 The Wolf and the Goat

 A WOLF saw a Goat feeding at the summit of a steep precipice, where he had
 no chance of reaching her. He called to her and earnestly begged her to
 come lower down, lest she fall by some mishap; and he added that the
 meadows lay where he was standing, and that the herbage was most tender.
 She replied, “No, my friend, it is not for the pasture that you invite me,
 but for yourself, who are in want of food.”

 The Lion and the Bull

 A LION, greatly desiring to capture a Bull, and yet afraid to attack him
 on account of his great size, resorted to a trick to ensure his
 destruction. He approached the Bull and said, “I have slain a fine sheep,
 my friend; and if you will come home and partake of him with me, I shall
 be delighted to have your company.” The Lion said this in the hope that,
 as the Bull was in the act of reclining to eat, he might attack him to
 advantage, and make his meal on him. The Bull, on approaching the Lion’s
 den, saw the huge spits and giant caldrons, and no sign whatever of the
 sheep, and, without saying a word, quietly took his departure. The Lion
 inquired why he went off so abruptly without a word of salutation to his
 host, who had not given him any cause for offense. “I have reasons
 enough,” said the Bull. “I see no indication whatever of your having
 slaughtered a sheep, while I do see very plainly every preparation for
 your dining on a bull.”

 The Goat and the Ass

 A MAN once kept a Goat and an Ass. The Goat, envying the Ass on account of
 his greater abundance of food, said, “How shamefully you are treated: at
 one time grinding in the mill, and at another carrying heavy burdens;” and
 he further advised him to pretend to be epileptic and fall into a ditch
 and so obtain rest. The Ass listened to his words, and falling into a
 ditch, was very much bruised. His master, sending for a leech, asked his
 advice. He bade him pour upon the wounds the lungs of a Goat. They at once
 killed the Goat, and so healed the Ass.

 The Town Mouse and the Country Mouse

 A COUNTRY MOUSE invited a Town Mouse, an intimate friend, to pay him a
 visit and partake of his country fare. As they were on the bare plowlands,
 eating there wheat-stocks and roots pulled up from the hedgerow, the Town
 Mouse said to his friend, “You live here the life of the ants, while in my
 house is the horn of plenty. I am surrounded by every luxury, and if you
 will come with me, as I wish you would, you shall have an ample share of
 my dainties.” The Country Mouse was easily persuaded, and returned to town
 with his friend. On his arrival, the Town Mouse placed before him bread,
 barley, beans, dried figs, honey, raisins, and, last of all, brought a
 dainty piece of cheese from a basket. The Country Mouse, being much
 delighted at the sight of such good cheer, expressed his satisfaction in
 warm terms and lamented his own hard fate. Just as they were beginning to
 eat, someone opened the door, and they both ran off squeaking, as fast as
 they could, to a hole so narrow that two could only find room in it by
 squeezing. They had scarcely begun their repast again when someone else
 entered to take something out of a cupboard, whereupon the two Mice, more
 frightened than before, ran away and hid themselves. At last the Country
 Mouse, almost famished, said to his friend: “Although you have prepared
 for me so dainty a feast, I must leave you to enjoy it by yourself. It is
 surrounded by too many dangers to please me. I prefer my bare plowlands
 and roots from the hedgerow, where I can live in safety, and without
 fear.”

 The Wolf, the Fox, and the Ape

 A WOLF accused a Fox of theft, but the Fox entirely denied the charge. An
 Ape undertook to adjudge the matter between them. When each had fully
 stated his case the Ape announced this sentence: “I do not think you,
 Wolf, ever lost what you claim; and I do believe you, Fox, to have stolen
 what you so stoutly deny.”

 The dishonest, if they act honestly, get no credit.

 The Fly and the Draught-Mule

 A FLY sat on the axle-tree of a chariot, and addressing the Draught-Mule
 said, “How slow you are! Why do you not go faster? See if I do not prick
 your neck with my sting.” The Draught-Mule replied, “I do not heed your
 threats; I only care for him who sits above you, and who quickens my pace
 with his whip, or holds me back with the reins. Away, therefore, with your
 insolence, for I know well when to go fast, and when to go slow.”

 The Fishermen

 SOME FISHERMEN were out trawling their nets. Perceiving them to be very
 heavy, they danced about for joy and supposed that they had taken a large
 catch. When they had dragged the nets to the shore they found but few
 fish: the nets were full of sand and stones, and the men were beyond
 measure cast down so much at the disappointment which had befallen them,
 but because they had formed such very different expectations. One of their
 company, an old man, said, “Let us cease lamenting, my mates, for, as it
 seems to me, sorrow is always the twin sister of joy; and it was only to
 be looked for that we, who just now were over-rejoiced, should next have
 something to make us sad.”

 The Lion and the Three Bulls

 THREE BULLS for a long time pastured together. A Lion lay in ambush in the
 hope of making them his prey, but was afraid to attack them while they
 kept together. Having at last by guileful speeches succeeded in separating
 them, he attacked them without fear as they fed alone, and feasted on them
 one by one at his own leisure.

 Union is strength.

 The Fowler and the Viper

 A FOWLER, taking his bird-lime and his twigs, went out to catch birds.
 Seeing a thrush sitting upon a tree, he wished to take it, and fitting his
 twigs to a proper length, watched intently, having his whole thoughts
 directed towards the sky. While thus looking upwards, he unknowingly trod
 upon a Viper asleep just before his feet. The Viper, turning about, stung
 him, and falling into a swoon, the man said to himself, “Woe is me! that
 while I purposed to hunt another, I am myself fallen unawares into the
 snares of death.”

 The Horse and the Ass

 A HORSE, proud of his fine trappings, met an Ass on the highway. The Ass,
 being heavily laden, moved slowly out of the way. “Hardly,” said the
 Horse, “can I resist kicking you with my heels.” The Ass held his peace,
 and made only a silent appeal to the justice of the gods. Not long
 afterwards the Horse, having become broken-winded, was sent by his owner
 to the farm. The Ass, seeing him drawing a dungcart, thus derided him:
 “Where, O boaster, are now all thy gay trappings, thou who are thyself
 reduced to the condition you so lately treated with contempt?”

 The Fox and the Mask

 A FOX entered the house of an actor and, rummaging through all his
 properties, came upon a Mask, an admirable imitation of a human head. He
 placed his paws on it and said, “What a beautiful head! Yet it is of no
 value, as it entirely lacks brains.”

 The Geese and the Cranes

 THE GEESE and the Cranes were feeding in the same meadow, when a
 birdcatcher came to ensnare them in his nets. The Cranes, being light of
 wing, fled away at his approach; while the Geese, being slower of flight
 and heavier in their bodies, were captured.

 The Blind Man and the Whelp

 A BLIND MAN was accustomed to distinguishing different animals by touching
 them with his hands. The whelp of a Wolf was brought him, with a request
 that he would feel it, and say what it was. He felt it, and being in
 doubt, said: “I do not quite know whether it is the cub of a Fox, or the
 whelp of a Wolf, but this I know full well. It would not be safe to admit
 him to the sheepfold.”

 Evil tendencies are shown in early life.

 The Dogs and the Fox

 SOME DOGS, finding the skin of a lion, began to tear it in pieces with
 their teeth. A Fox, seeing them, said, “If this lion were alive, you would
 soon find out that his claws were stronger than your teeth.”

 It is easy to kick a man that is down.

 The Cobbler Turned Doctor

 A COBBLER unable to make a living by his trade and made desperate by
 poverty, began to practice medicine in a town in which he was not known.
 He sold a drug, pretending that it was an antidote to all poisons, and
 obtained a great name for himself by long-winded puffs and advertisements.
 When the Cobbler happened to fall sick himself of a serious illness, the
 Governor of the town determined to test his skill. For this purpose he
 called for a cup, and while filling it with water, pretended to mix poison
 with the Cobbler’s antidote, commanding him to drink it on the promise of
 a reward. The Cobbler, under the fear of death, confessed that he had no
 knowledge of medicine, and was only made famous by the stupid clamors of
 the crowd. The Governor then called a public assembly and addressed the
 citizens: “Of what folly have you been guilty? You have not hesitated to
 entrust your heads to a man, whom no one could employ to make even the
 shoes for their feet.”

 The Wolf and the Horse

 A WOLF coming out of a field of oats met a Horse and thus addressed him:
 “I would advise you to go into that field. It is full of fine oats, which
 I have left untouched for you, as you are a friend whom I would love to
 hear enjoying good eating.” The Horse replied, “If oats had been the food
 of wolves, you would never have indulged your ears at the cost of your
 belly.”

 Men of evil reputation, when they perform a good deed, fail to get credit
 for it.

 The Brother and the Sister

 A FATHER had one son and one daughter, the former remarkable for his good
 looks, the latter for her extraordinary ugliness. While they were playing
 one day as children, they happened by chance to look together into a
 mirror that was placed on their mother’s chair. The boy congratulated
 himself on his good looks; the girl grew angry, and could not bear the
 self-praises of her Brother, interpreting all he said (and how could she
 do otherwise?) into reflection on herself. She ran off to her father, to
 be avenged on her Brother, and spitefully accused him of having, as a boy,
 made use of that which belonged only to girls. The father embraced them
 both, and bestowing his kisses and affection impartially on each, said, “I
 wish you both would look into the mirror every day: you, my son, that you
 may not spoil your beauty by evil conduct; and you, my daughter, that you
 may make up for your lack of beauty by your virtues.”

 The Wasps, the Partridges, and the Farmer

 THE WASPS and the Partridges, overcome with thirst, came to a Farmer and
 besought him to give them some water to drink. They promised amply to
 repay him the favor which they asked. The Partridges declared that they
 would dig around his vines and make them produce finer grapes. The Wasps
 said that they would keep guard and drive off thieves with their stings.
 But the Farmer interrupted them, saying: “I have already two oxen, who,
 without making any promises, do all these things. It is surely better for
 me to give the water to them than to you.”

 The Crow and Mercury

 A CROW caught in a snare prayed to Apollo to release him, making a vow to
 offer some frankincense at his shrine. But when rescued from his danger,
 he forgot his promise. Shortly afterwards, again caught in a snare, he
 passed by Apollo and made the same promise to offer frankincense to
 Mercury. Mercury soon appeared and said to him, “O thou most base fellow?
 how can I believe thee, who hast disowned and wronged thy former patron?”

 The North Wind and the Sun

 THE NORTH WIND and the Sun disputed as to which was the most powerful, and
 agreed that he should be declared the victor who could first strip a
 wayfaring man of his clothes. The North Wind first tried his power and
 blew with all his might, but the keener his blasts, the closer the
 Traveler wrapped his cloak around him, until at last, resigning all hope
 of victory, the Wind called upon the Sun to see what he could do. The Sun
 suddenly shone out with all his warmth. The Traveler no sooner felt his
 genial rays than he took off one garment after another, and at last,
 fairly overcome with heat, undressed and bathed in a stream that lay in
 his path.

 Persuasion is better than Force.

 The Two Men Who Were Enemies

 TWO MEN, deadly enemies to each other, were sailing in the same vessel.
 Determined to keep as far apart as possible, the one seated himself in the
 stem, and the other in the prow of the ship. A violent storm arose, and
 with the vessel in great danger of sinking, the one in the stern inquired
 of the pilot which of the two ends of the ship would go down first. On his
 replying that he supposed it would be the prow, the Man said, “Death would
 not be grievous to me, if I could only see my Enemy die before me.”

 The Gamecocks and the Partridge

 A MAN had two Gamecocks in his poultry-yard. One day by chance he found a
 tame Partridge for sale. He purchased it and brought it home to be reared
 with his Gamecocks. When the Partridge was put into the poultry-yard, they
 struck at it and followed it about, so that the Partridge became
 grievously troubled and supposed that he was thus evilly treated because
 he was a stranger. Not long afterwards he saw the Cocks fighting together
 and not separating before one had well beaten the other. He then said to
 himself, “I shall no longer distress myself at being struck at by these
 Gamecocks, when I see that they cannot even refrain from quarreling with
 each other.”

 The Quack Frog

 A FROG once upon a time came forth from his home in the marsh and
 proclaimed to all the beasts that he was a learned physician, skilled in
 the use of drugs and able to heal all diseases. A Fox asked him, “How can
 you pretend to prescribe for others, when you are unable to heal your own
 lame gait and wrinkled skin?”

 The Lion, the Wolf, and the Fox

 A LION, growing old, lay sick in his cave. All the beasts came to visit
 their king, except the Fox. The Wolf therefore, thinking that he had a
 capital opportunity, accused the Fox to the Lion of not paying any respect
 to him who had the rule over them all and of not coming to visit him. At
 that very moment the Fox came in and heard these last words of the Wolf.
 The Lion roaring out in a rage against him, the Fox sought an opportunity
 to defend himself and said, “And who of all those who have come to you
 have benefited you so much as I, who have traveled from place to place in
 every direction, and have sought and learnt from the physicians the means
 of healing you?” The Lion commanded him immediately to tell him the cure,
 when he replied, “You must flay a wolf alive and wrap his skin yet warm
 around you.” The Wolf was at once taken and flayed; whereon the Fox,
 turning to him, said with a smile, “You should have moved your master not
 to ill, but to good, will.”

 The Dog’s House

 IN THE WINTERTIME, a Dog curled up in as small a space as possible on
 account of the cold, determined to make himself a house. However when the
 summer returned again, he lay asleep stretched at his full length and
 appeared to himself to be of a great size. Now he considered that it would
 be neither an easy nor a necessary work to make himself such a house as
 would accommodate him.

 The Wolf and the Lion

 ROAMING BY the mountainside at sundown, a Wolf saw his own shadow become
 greatly extended and magnified, and he said to himself, “Why should I,
 being of such an immense size and extending nearly an acre in length, be
 afraid of the Lion? Ought I not to be acknowledged as King of all the
 collected beasts?” While he was indulging in these proud thoughts, a Lion
 fell upon him and killed him. He exclaimed with a too late repentance,
 “Wretched me! this overestimation of myself is the cause of my
 destruction.”

 The Birds, the Beasts, and the Bat

 THE BIRDS waged war with the Beasts, and each were by turns the
 conquerors. A Bat, fearing the uncertain issues of the fight, always
 fought on the side which he felt was the strongest. When peace was
 proclaimed, his deceitful conduct was apparent to both combatants.
 Therefore being condemned by each for his treachery, he was driven forth
 from the light of day, and henceforth concealed himself in dark
 hiding-places, flying always alone and at night.

 The Spendthrift and the Swallow

 A YOUNG MAN, a great spendthrift, had run through all his patrimony and
 had but one good cloak left. One day he happened to see a Swallow, which
 had appeared before its season, skimming along a pool and twittering
 gaily. He supposed that summer had come, and went and sold his cloak. Not
 many days later, winter set in again with renewed frost and cold. When he
 found the unfortunate Swallow lifeless on the ground, he said, “Unhappy
 bird! what have you done? By thus appearing before the springtime you have
 not only killed yourself, but you have wrought my destruction also.”

 The Fox and the Lion

 A FOX saw a Lion confined in a cage, and standing near him, bitterly
 reviled him. The Lion said to the Fox, “It is not thou who revilest me;
 but this mischance which has befallen me.”

 The Owl and the Birds

 AN OWL, in her wisdom, counseled the Birds that when the acorn first began
 to sprout, to pull it all up out of the ground and not allow it to grow.
 She said acorns would produce mistletoe, from which an irremediable
 poison, the bird-lime, would be extracted and by which they would be
 captured. The Owl next advised them to pluck up the seed of the flax,
 which men had sown, as it was a plant which boded no good to them. And,
 lastly, the Owl, seeing an archer approach, predicted that this man, being
 on foot, would contrive darts armed with feathers which would fly faster
 than the wings of the Birds themselves. The Birds gave no credence to
 these warning words, but considered the Owl to be beside herself and said
 that she was mad. But afterwards, finding her words were true, they
 wondered at her knowledge and deemed her to be the wisest of birds. Hence
 it is that when she appears they look to her as knowing all things, while
 she no longer gives them advice, but in solitude laments their past folly.

 The Trumpeter Taken Prisoner

 A TRUMPETER, bravely leading on the soldiers, was captured by the enemy.
 He cried out to his captors, “Pray spare me, and do not take my life
 without cause or without inquiry. I have not slain a single man of your
 troop. I have no arms, and carry nothing but this one brass trumpet.”
 “That is the very reason for which you should be put to death,” they said;
 “for, while you do not fight yourself, your trumpet stirs all the others
 to battle.”

 The Ass in the Lion’s Skin

 AN ASS, having put on the Lion’s skin, roamed about in the forest and
 amused himself by frightening all the foolish animals he met in his
 wanderings. At last coming upon a Fox, he tried to frighten him also, but
 the Fox no sooner heard the sound of his voice than he exclaimed, “I might
 possibly have been frightened myself, if I had not heard your bray.”

 The Sparrow and the Hare

 A HARE pounced upon by an eagle sobbed very much and uttered cries like a
 child. A Sparrow upbraided her and said, “Where now is thy remarkable
 swiftness of foot? Why were your feet so slow?” While the Sparrow was thus
 speaking, a hawk suddenly seized him and killed him. The Hare was
 comforted in her death, and expiring said, “Ah! you who so lately, when
 you supposed yourself safe, exulted over my calamity, have now reason to
 deplore a similar misfortune.”

 The Flea and the Ox

 A FLEA thus questioned an Ox: “What ails you, that being so huge and
 strong, you submit to the wrongs you receive from men and slave for them
 day by day, while I, being so small a creature, mercilessly feed on their
 flesh and drink their blood without stint?” The Ox replied: “I do not wish
 to be ungrateful, for I am loved and well cared for by men, and they often
 pat my head and shoulders.” “Woe’s me!” said the flea; “this very patting
 which you like, whenever it happens to me, brings with it my inevitable
 destruction.”

 The Goods and the Ills

 ALL the Goods were once driven out by the Ills from that common share
 which they each had in the affairs of mankind; for the Ills by reason of
 their numbers had prevailed to possess the earth. The Goods wafted
 themselves to heaven and asked for a righteous vengeance on their
 persecutors. They entreated Jupiter that they might no longer be
 associated with the Ills, as they had nothing in common and could not live
 together, but were engaged in unceasing warfare; and that an indissoluble
 law might be laid down for their future protection. Jupiter granted their
 request and decreed that henceforth the Ills should visit the earth in
 company with each other, but that the Goods should one by one enter the
 habitations of men. Hence it arises that Ills abound, for they come not
 one by one, but in troops, and by no means singly: while the Goods proceed
 from Jupiter, and are given, not alike to all, but singly, and separately;
 and one by one to those who are able to discern them.

 The Dove and the Crow

 A DOVE shut up in a cage was boasting of the large number of young ones
 which she had hatched. A Crow hearing her, said: “My good friend, cease
 from this unseasonable boasting. The larger the number of your family, the
 greater your cause of sorrow, in seeing them shut up in this
 prison-house.”

 Mercury and the Workmen

 A WORKMAN, felling wood by the side of a river, let his axe drop by
 accident into a deep pool. Being thus deprived of the means of his
 livelihood, he sat down on the bank and lamented his hard fate. Mercury
 appeared and demanded the cause of his tears. After he told him his
 misfortune, Mercury plunged into the stream, and, bringing up a golden
 axe, inquired if that were the one he had lost. On his saying that it was
 not his, Mercury disappeared beneath the water a second time, returned
 with a silver axe in his hand, and again asked the Workman if it were his.
 When the Workman said it was not, he dived into the pool for the third
 time and brought up the axe that had been lost. The Workman claimed it and
 expressed his joy at its recovery. Mercury, pleased with his honesty, gave
 him the golden and silver axes in addition to his own. The Workman, on his
 return to his house, related to his companions all that had happened. One
 of them at once resolved to try and secure the same good fortune for
 himself. He ran to the river and threw his axe on purpose into the pool at
 the same place, and sat down on the bank to weep. Mercury appeared to him
 just as he hoped he would; and having learned the cause of his grief,
 plunged into the stream and brought up a golden axe, inquiring if he had
 lost it. The Workman seized it greedily, and declared that truly it was
 the very same axe that he had lost. Mercury, displeased at his knavery,
 not only took away the golden axe, but refused to recover for him the axe
 he had thrown into the pool.

 The Eagle and the Jackdaw

 AN EAGLE, flying down from his perch on a lofty rock, seized upon a lamb
 and carried him aloft in his talons. A Jackdaw, who witnessed the capture
 of the lamb, was stirred with envy and determined to emulate the strength
 and flight of the Eagle. He flew around with a great whir of his wings and
 settled upon a large ram, with the intention of carrying him off, but his
 claws became entangled in the ram’s fleece and he was not able to release
 himself, although he fluttered with his feathers as much as he could. The
 shepherd, seeing what had happened, ran up and caught him. He at once
 clipped the Jackdaw’s wings, and taking him home at night, gave him to his
 children. On their saying, “Father, what kind of bird is it?” he replied,
 “To my certain knowledge he is a Daw; but he would like you to think an
 Eagle.”

 The Fox and the Crane

 A FOX invited a Crane to supper and provided nothing for his entertainment
 but some soup made of pulse, which was poured out into a broad flat stone
 dish. The soup fell out of the long bill of the Crane at every mouthful,
 and his vexation at not being able to eat afforded the Fox much amusement.
 The Crane, in his turn, asked the Fox to sup with him, and set before her
 a flagon with a long narrow mouth, so that he could easily insert his neck
 and enjoy its contents at his leisure. The Fox, unable even to taste it,
 met with a fitting requital, after the fashion of her own hospitality.

 Jupiter, Neptune, Minerva, and Momus

 ACCORDING to an ancient legend, the first man was made by Jupiter, the
 first bull by Neptune, and the first house by Minerva. On the completion
 of their labors, a dispute arose as to which had made the most perfect
 work. They agreed to appoint Momus as judge, and to abide by his decision.
 Momus, however, being very envious of the handicraft of each, found fault
 with all. He first blamed the work of Neptune because he had not made the
 horns of the bull below his eyes, so he might better see where to strike.
 He then condemned the work of Jupiter, because he had not placed the heart
 of man on the outside, that everyone might read the thoughts of the evil
 disposed and take precautions against the intended mischief. And, lastly,
 he inveighed against Minerva because she had not contrived iron wheels in
 the foundation of her house, so its inhabitants might more easily remove
 if a neighbor proved unpleasant. Jupiter, indignant at such inveterate
 faultfinding, drove him from his office of judge, and expelled him from
 the mansions of Olympus.

 The Eagle and the Fox

 AN EAGLE and a Fox formed an intimate friendship and decided to live near
 each other. The Eagle built her nest in the branches of a tall tree, while
 the Fox crept into the underwood and there produced her young. Not long
 after they had agreed upon this plan, the Eagle, being in want of
 provision for her young ones, swooped down while the Fox was out, seized
 upon one of the little cubs, and feasted herself and her brood. The Fox on
 her return, discovered what had happened, but was less grieved for the
 death of her young than for her inability to avenge them. A just
 retribution, however, quickly fell upon the Eagle. While hovering near an
 altar, on which some villagers were sacrificing a goat, she suddenly
 seized a piece of the flesh, and carried it, along with a burning cinder,
 to her nest. A strong breeze soon fanned the spark into a flame, and the
 eaglets, as yet unfledged and helpless, were roasted in their nest and
 dropped down dead at the bottom of the tree. There, in the sight of the
 Eagle, the Fox gobbled them up.

 The Man and the Satyr

 A MAN and a Satyr once drank together in token of a bond of alliance being
 formed between them. One very cold wintry day, as they talked, the Man put
 his fingers to his mouth and blew on them. When the Satyr asked the reason
 for this, he told him that he did it to warm his hands because they were
 so cold. Later on in the day they sat down to eat, and the food prepared
 was quite scalding. The Man raised one of the dishes a little towards his
 mouth and blew in it. When the Satyr again inquired the reason, he said
 that he did it to cool the meat, which was too hot. “I can no longer
 consider you as a friend,” said the Satyr, “a fellow who with the same
 breath blows hot and cold.”

 The Ass and His Purchaser

 A MAN wished to purchase an Ass, and agreed with its owner that he should
 try out the animal before he bought him. He took the Ass home and put him
 in the straw-yard with his other Asses, upon which the new animal left all
 the others and at once joined the one that was most idle and the greatest
 eater of them all. Seeing this, the man put a halter on him and led him
 back to his owner. On being asked how, in so short a time, he could have
 made a trial of him, he answered, “I do not need a trial; I know that he
 will be just the same as the one he chose for his companion.”

 A man is known by the company he keeps.

 The Two Bags

 EVERY MAN, according to an ancient legend, is born into the world with two
 bags suspended from his neck all bag in front full of his neighbors’
 faults, and a large bag behind filled with his own faults. Hence it is
 that men are quick to see the faults of others, and yet are often blind to
 their own failings.

 The Stag at the Pool

 A STAG overpowered by heat came to a spring to drink. Seeing his own
 shadow reflected in the water, he greatly admired the size and variety of
 his horns, but felt angry with himself for having such slender and weak
 feet. While he was thus contemplating himself, a Lion appeared at the pool
 and crouched to spring upon him. The Stag immediately took to flight, and
 exerting his utmost speed, as long as the plain was smooth and open kept
 himself easily at a safe distance from the Lion. But entering a wood he
 became entangled by his horns, and the Lion quickly came up to him and
 caught him. When too late, he thus reproached himself: “Woe is me! How I
 have deceived myself! These feet which would have saved me I despised, and
 I gloried in these antlers which have proved my destruction.”

 What is most truly valuable is often underrated.

 The Jackdaw and the Fox

 A HALF-FAMISHED JACKDAW seated himself on a fig-tree, which had produced
 some fruit entirely out of season, and waited in the hope that the figs
 would ripen. A Fox seeing him sitting so long and learning the reason of
 his doing so, said to him, “You are indeed, sir, sadly deceiving yourself;
 you are indulging a hope strong enough to cheat you, but which will never
 reward you with enjoyment.”

 The Lark Burying Her Father

 THE LARK (according to an ancient legend) was created before the earth
 itself, and when her father died, as there was no earth, she could find no
 place of burial for him. She let him lie uninterred for five days, and on
 the sixth day, not knowing what else to do, she buried him in her own
 head. Hence she obtained her crest, which is popularly said to be her
 father’s grave-hillock.

 Youth’s first duty is reverence to parents.

 The Gnat and the Bull

 A GNAT settled on the horn of a Bull, and sat there a long time. Just as
 he was about to fly off, he made a buzzing noise, and inquired of the Bull
 if he would like him to go. The Bull replied, “I did not know you had
 come, and I shall not miss you when you go away.”

 Some men are of more consequence in their own eyes than in the eyes of
 their neighbors.

 The Bitch and Her Whelps

 A BITCH, ready to whelp, earnestly begged a shepherd for a place where she
 might litter. When her request was granted, she besought permission to
 rear her puppies in the same spot. The shepherd again consented. But at
 last the Bitch, protected by the bodyguard of her Whelps, who had now
 grown up and were able to defend themselves, asserted her exclusive right
 to the place and would not permit the shepherd to approach.

 The Dogs and the Hides

 SOME DOGS famished with hunger saw a number of cowhides steeping in a
 river. Not being able to reach them, they agreed to drink up the river,
 but it happened that they burst themselves with drinking long before they
 reached the hides.

 Attempt not impossibilities.

 The Shepherd and the Sheep

 A SHEPHERD driving his Sheep to a wood, saw an oak of unusual size full of
 acorns, and spreading his cloak under the branches, he climbed up into the
 tree and shook them down. The Sheep eating the acorns inadvertently frayed
 and tore the cloak. When the Shepherd came down and saw what was done, he
 said, “O you most ungrateful creatures! You provide wool to make garments
 for all other men, but you destroy the clothes of him who feeds you.”

 The Grasshopper and the Owl

 AN OWL, accustomed to feed at night and to sleep during the day, was
 greatly disturbed by the noise of a Grasshopper and earnestly besought her
 to stop chirping. The Grasshopper refused to desist, and chirped louder
 and louder the more the Owl entreated. When she saw that she could get no
 redress and that her words were despised, the Owl attacked the chatterer
 by a stratagem. “Since I cannot sleep,” she said, “on account of your song
 which, believe me, is sweet as the lyre of Apollo, I shall indulge myself
 in drinking some nectar which Pallas lately gave me. If you do not dislike
 it, come to me and we will drink it together.” The Grasshopper, who was
 thirsty, and pleased with the praise of her voice, eagerly flew up. The
 Owl came forth from her hollow, seized her, and put her to death.

 The Monkey and the Camel

 THE BEASTS of the forest gave a splendid entertainment at which the Monkey
 stood up and danced. Having vastly delighted the assembly, he sat down
 amidst universal applause. The Camel, envious of the praises bestowed on
 the Monkey and desiring to divert to himself the favor of the guests,
 proposed to stand up in his turn and dance for their amusement. He moved
 about in so utterly ridiculous a manner that the Beasts, in a fit of
 indignation, set upon him with clubs and drove him out of the assembly.

 It is absurd to ape our betters.

 The Peasant and the Apple-Tree

 A PEASANT had in his garden an Apple-Tree which bore no fruit but only
 served as a harbor for the sparrows and grasshoppers. He resolved to cut
 it down, and taking his axe in his hand, made a bold stroke at its roots.
 The grasshoppers and sparrows entreated him not to cut down the tree that
 sheltered them, but to spare it, and they would sing to him and lighten
 his labors. He paid no attention to their request, but gave the tree a
 second and a third blow with his axe. When he reached the hollow of the
 tree, he found a hive full of honey. Having tasted the honeycomb, he threw
 down his axe, and looking on the tree as sacred, took great care of it.

 Self-interest alone moves some men.

 The Two Soldiers and the Robber

 TWO SOLDIERS traveling together were set upon by a Robber. The one fled
 away; the other stood his ground and defended himself with his stout right
 hand. The Robber being slain, the timid companion ran up and drew his
 sword, and then, throwing back his traveling cloak said, “I’ll at him, and
 I’ll take care he shall learn whom he has attacked.” On this, he who had
 fought with the Robber made answer, “I only wish that you had helped me
 just now, even if it had been only with those words, for I should have
 been the more encouraged, believing them to be true; but now put up your
 sword in its sheath and hold your equally useless tongue, till you can
 deceive others who do not know you. I, indeed, who have experienced with
 what speed you run away, know right well that no dependence can be placed
 on your valor.”

 The Trees Under the Protection of the Gods

 THE GODS, according to an ancient legend, made choice of certain trees to
 be under their special protection. Jupiter chose the oak, Venus the
 myrtle, Apollo the laurel, Cybele the pine, and Hercules the poplar.
 Minerva, wondering why they had preferred trees not yielding fruit,
 inquired the reason for their choice. Jupiter replied, “It is lest we
 should seem to covet the honor for the fruit.” But said Minerva, “Let
 anyone say what he will the olive is more dear to me on account of its
 fruit.” Then said Jupiter, “My daughter, you are rightly called wise; for
 unless what we do is useful, the glory of it is vain.”

 The Mother and the Wolf

 A FAMISHED WOLF was prowling about in the morning in search of food. As he
 passed the door of a cottage built in the forest, he heard a Mother say to
 her child, “Be quiet, or I will throw you out of the window, and the Wolf
 shall eat you.” The Wolf sat all day waiting at the door. In the evening
 he heard the same woman fondling her child and saying: “You are quiet now,
 and if the Wolf should come, we will kill him.” The Wolf, hearing these
 words, went home, gasping with cold and hunger. When he reached his den,
 Mistress Wolf inquired of him why he returned wearied and supperless, so
 contrary to his wont. He replied: “Why, forsooth! use I gave credence to
 the words of a woman!”

 The Ass and the Horse

 AN ASS besought a Horse to spare him a small portion of his feed. “Yes,”
 said the Horse; “if any remains out of what I am now eating I will give it
 you for the sake of my own superior dignity, and if you will come when I
 reach my own stall in the evening, I will give you a little sack full of
 barley.” The Ass replied, “Thank you. But I can’t think that you, who
 refuse me a little matter now, will by and by confer on me a greater
 benefit.”

 Truth and the Traveler

 A WAYFARING MAN, traveling in the desert, met a woman standing alone and
 terribly dejected. He inquired of her, “Who art thou?” “My name is Truth,”
 she replied. “And for what cause,” he asked, “have you left the city to
 dwell alone here in the wilderness?” She made answer, “Because in former
 times, falsehood was with few, but is now with all men.”

 The Manslayer

 A MAN committed a murder, and was pursued by the relations of the man whom
 he murdered. On his reaching the river Nile he saw a Lion on its bank and
 being fearfully afraid, climbed up a tree. He found a serpent in the upper
 branches of the tree, and again being greatly alarmed, he threw himself
 into the river, where a crocodile caught him and ate him. Thus the earth,
 the air, and the water alike refused shelter to a murderer.

 The Lion and the Fox

 A FOX entered into partnership with a Lion on the pretense of becoming his
 servant. Each undertook his proper duty in accordance with his own nature
 and powers. The Fox discovered and pointed out the prey; the Lion sprang
 on it and seized it. The Fox soon became jealous of the Lion carrying off
 the Lion’s share, and said that he would no longer find out the prey, but
 would capture it on his own account. The next day he attempted to snatch a
 lamb from the fold, but he himself fell prey to the huntsmen and hounds.

 The Lion and the Eagle

 AN EAGLE stayed his flight and entreated a Lion to make an alliance with
 him to their mutual advantage. The Lion replied, “I have no objection, but
 you must excuse me for requiring you to find surety for your good faith,
 for how can I trust anyone as a friend who is able to fly away from his
 bargain whenever he pleases?”

 Try before you trust.

 The Hen and the Swallow

 A HEN finding the eggs of a viper and carefully keeping them warm,
 nourished them into life. A Swallow, observing what she had done, said,
 “You silly creature! why have you hatched these vipers which, when they
 shall have grown, will inflict injury on all, beginning with yourself?”

 The Buffoon and the Countryman

 A RICH NOBLEMAN once opened the theaters without charge to the people, and
 gave a public notice that he would handsomely reward any person who
 invented a new amusement for the occasion. Various public performers
 contended for the prize. Among them came a Buffoon well known among the
 populace for his jokes, and said that he had a kind of entertainment which
 had never been brought out on any stage before. This report being spread
 about made a great stir, and the theater was crowded in every part. The
 Buffoon appeared alone upon the platform, without any apparatus or
 confederates, and the very sense of expectation caused an intense silence.
 He suddenly bent his head towards his bosom and imitated the squeaking of
 a little pig so admirably with his voice that the audience declared he had
 a porker under his cloak, and demanded that it should be shaken out. When
 that was done and nothing was found, they cheered the actor, and loaded
 him with the loudest applause. A Countryman in the crowd, observing all
 that has passed, said, “So help me, Hercules, he shall not beat me at that
 trick!” and at once proclaimed that he would do the same thing on the next
 day, though in a much more natural way. On the morrow a still larger crowd
 assembled in the theater, but now partiality for their favorite actor very
 generally prevailed, and the audience came rather to ridicule the
 Countryman than to see the spectacle. Both of the performers appeared on
 the stage. The Buffoon grunted and squeaked away first, and obtained, as
 on the preceding day, the applause and cheers of the spectators. Next the
 Countryman commenced, and pretending that he concealed a little pig
 beneath his clothes (which in truth he did, but not suspected by the
 audience) contrived to take hold of and to pull his ear causing the pig
 to squeak. The Crowd, however, cried out with one consent that the Buffoon
 had given a far more exact imitation, and clamored for the Countryman to
 be kicked out of the theater. On this the rustic produced the little pig
 from his cloak and showed by the most positive proof the greatness of
 their mistake. “Look here,” he said, “this shows what sort of judges you
 are.”

 The Crow and the Serpent

 A CROW in great want of food saw a Serpent asleep in a sunny nook, and
 flying down, greedily seized him. The Serpent, turning about, bit the Crow
 with a mortal wound. In the agony of death, the bird exclaimed: “O unhappy
 me! who have found in that which I deemed a happy windfall the source of
 my destruction.”

 The Hunter and the Horseman

 A CERTAIN HUNTER, having snared a hare, placed it upon his shoulders and
 set out homewards. On his way he met a man on horseback who begged the
 hare of him, under the pretense of purchasing it. However, when the
 Horseman got the hare, he rode off as fast as he could. The Hunter ran
 after him, as if he was sure of overtaking him, but the Horseman increased
 more and more the distance between them. The Hunter, sorely against his
 will, called out to him and said, “Get along with you! for I will now make
 you a present of the hare.”

 The King’s Son and the Painted Lion

 A KING, whose only son was fond of martial exercises, had a dream in which
 he was warned that his son would be killed by a lion. Afraid the dream
 should prove true, he built for his son a pleasant palace and adorned its
 walls for his amusement with all kinds of life-sized animals, among which
 was the picture of a lion. When the young Prince saw this, his grief at
 being thus confined burst out afresh, and, standing near the lion, he
 said: “O you most detestable of animals! through a lying dream of my
 father’s, which he saw in his sleep, I am shut up on your account in this
 palace as if I had been a girl: what shall I now do to you?” With these
 words he stretched out his hands toward a thorn-tree, meaning to cut a
 stick from its branches so that he might beat the lion. But one of the
 tree’s prickles pierced his finger and caused great pain and inflammation,
 so that the young Prince fell down in a fainting fit. A violent fever
 suddenly set in, from which he died not many days later.

 We had better bear our troubles bravely than try to escape them.

 The Cat and Venus

 A CAT fell in love with a handsome young man, and entreated Venus to
 change her into the form of a woman. Venus consented to her request and
 transformed her into a beautiful damsel, so that the youth saw her and
 loved her, and took her home as his bride. While the two were reclining in
 their chamber, Venus wishing to discover if the Cat in her change of shape
 had also altered her habits of life, let down a mouse in the middle of the
 room. The Cat, quite forgetting her present condition, started up from the
 couch and pursued the mouse, wishing to eat it. Venus was much
 disappointed and again caused her to return to her former shape.

 Nature exceeds nurture.

 The She-Goats and Their Beards

 THE SHE-GOATS having obtained a beard by request to Jupiter, the He-Goats
 were sorely displeased and made complaint that the females equaled them in
 dignity. “Allow them,” said Jupiter, “to enjoy an empty honor and to
 assume the badge of your nobler sex, so long as they are not your equals
 in strength or courage.”

 It matters little if those who are inferior to us in merit should be like
 us in outside appearances.

 The Camel and the Arab

 AN ARAB CAMEL-DRIVER, after completing the loading of his Camel, asked him
 which he would like best, to go up hill or down. The poor beast replied,
 not without a touch of reason: “Why do you ask me? Is it that the level
 way through the desert is closed?”

 The Miller, His Son, and Their Ass

 A MILLER and his son were driving their Ass to a neighboring fair to sell
 him. They had not gone far when they met with a troop of women collected
 round a well, talking and laughing. “Look there,” cried one of them, “did
 you ever see such fellows, to be trudging along the road on foot when they
 might ride?” The old man hearing this, quickly made his son mount the Ass,
 and continued to walk along merrily by his side. Presently they came up to
 a group of old men in earnest debate. “There,” said one of them, “it
 proves what I was a-saying. What respect is shown to old age in these
 days? Do you see that idle lad riding while his old father has to walk?
 Get down, you young scapegrace, and let the old man rest his weary limbs.”
 Upon this the old man made his son dismount, and got up himself. In this
 manner they had not proceeded far when they met a company of women and
 children: “Why, you lazy old fellow,” cried several tongues at once, “how
 can you ride upon the beast, while that poor little lad there can hardly
 keep pace by the side of you?” The good-natured Miller immediately took up
 his son behind him. They had now almost reached the town. “Pray, honest
 friend,” said a citizen, “is that Ass your own?” “Yes,” replied the old
 man. “O, one would not have thought so,” said the other, “by the way you
 load him. Why, you two fellows are better able to carry the poor beast
 than he you.” “Anything to please you,” said the old man; “we can but
 try.” So, alighting with his son, they tied the legs of the Ass together
 and with the help of a pole endeavored to carry him on their shoulders
 over a bridge near the entrance to the town. This entertaining sight
 brought the people in crowds to laugh at it, till the Ass, not liking the
 noise nor the strange handling that he was subject to, broke the cords
 that bound him and, tumbling off the pole, fell into the river. Upon this,
 the old man, vexed and ashamed, made the best of his way home again,
 convinced that by endeavoring to please everybody he had pleased nobody,
 and lost his Ass in the bargain.

 The Crow and the Sheep

 A TROUBLESOME CROW seated herself on the back of a Sheep. The Sheep, much
 against his will, carried her backward and forward for a long time, and at
 last said, “If you had treated a dog in this way, you would have had your
 deserts from his sharp teeth.” To this the Crow replied, “I despise the
 weak and yield to the strong. I know whom I may bully and whom I must
 flatter; and I thus prolong my life to a good old age.”

 The Fox and the Bramble

 A FOX was mounting a hedge when he lost his footing and caught hold of a
 Bramble to save himself. Having pricked and grievously torn the soles of
 his feet, he accused the Bramble because, when he had fled to her for
 assistance, she had used him worse than the hedge itself. The Bramble,
 interrupting him, said, “But you really must have been out of your senses
 to fasten yourself on me, who am myself always accustomed to fasten upon
 others.”

 The Wolf and the Lion

 A WOLF, having stolen a lamb from a fold, was carrying him off to his
 lair. A Lion met him in the path, and seizing the lamb, took it from him.
 Standing at a safe distance, the Wolf exclaimed, “You have unrighteously
 taken that which was mine from me!” To which the Lion jeeringly replied,
 “It was righteously yours, eh? The gift of a friend?”

 The Dog and the Oyster

 A DOG, used to eating eggs, saw an Oyster and, opening his mouth to its
 widest extent, swallowed it down with the utmost relish, supposing it to
 be an egg. Soon afterwards suffering great pain in his stomach, he said,
 “I deserve all this torment, for my folly in thinking that everything
 round must be an egg.”

 They who act without sufficient thought, will often fall into unsuspected
 danger.

 The Ant and the Dove

 AN ANT went to the bank of a river to quench its thirst, and being carried
 away by the rush of the stream, was on the point of drowning. A Dove
 sitting on a tree overhanging the water plucked a leaf and let it fall
 into the stream close to her. The Ant climbed onto it and floated in
 safety to the bank. Shortly afterwards a birdcatcher came and stood under
 the tree, and laid his lime-twigs for the Dove, which sat in the branches.
 The Ant, perceiving his design, stung him in the foot. In pain the
 birdcatcher threw down the twigs, and the noise made the Dove take wing.

 The Partridge and the Fowler

 A FOWLER caught a Partridge and was about to kill it. The Partridge
 earnestly begged him to spare his life, saying, “Pray, master, permit me
 to live and I will entice many Partridges to you in recompense for your
 mercy to me.” The Fowler replied, “I shall now with less scruple take your
 life, because you are willing to save it at the cost of betraying your
 friends and relations.”

 The Flea and the Man

 A MAN, very much annoyed with a Flea, caught him at last, and said, “Who
 are you who dare to feed on my limbs, and to cost me so much trouble in
 catching you?” The Flea replied, “O my dear sir, pray spare my life, and
 destroy me not, for I cannot possibly do you much harm.” The Man,
 laughing, replied, “Now you shall certainly die by mine own hands, for no
 evil, whether it be small or large, ought to be tolerated.”

 The Thieves and the Cock

 SOME THIEVES broke into a house and found nothing but a Cock, whom they
 stole, and got off as fast as they could. Upon arriving at home they
 prepared to kill the Cock, who thus pleaded for his life: “Pray spare me;
 I am very serviceable to men. I wake them up in the night to their work.”
 “That is the very reason why we must the more kill you,” they replied;
 “for when you wake your neighbors, you entirely put an end to our
 business.”

 The safeguards of virtue are hateful to those with evil intentions.

 The Dog and the Cook

 A RICH MAN gave a great feast, to which he invited many friends and
 acquaintances. His Dog availed himself of the occasion to invite a
 stranger Dog, a friend of his, saying, “My master gives a feast, and there
 is always much food remaining; come and sup with me tonight.” The Dog thus
 invited went at the hour appointed, and seeing the preparations for so
 grand an entertainment, said in the joy of his heart, “How glad I am that
 I came! I do not often get such a chance as this. I will take care and eat
 enough to last me both today and tomorrow.” While he was congratulating
 himself and wagging his tail to convey his pleasure to his friend, the
 Cook saw him moving about among his dishes and, seizing him by his fore
 and hind paws, bundled him without ceremony out of the window. He fell
 with force upon the ground and limped away, howling dreadfully. His
 yelling soon attracted other street dogs, who came up to him and inquired
 how he had enjoyed his supper. He replied, “Why, to tell you the truth, I
 drank so much wine that I remember nothing. I do not know how I got out of
 the house.”

 The Travelers and the Plane-Tree

 TWO TRAVELERS, worn out by the heat of the summer’s sun, laid themselves
 down at noon under the widespreading branches of a Plane-Tree. As they
 rested under its shade, one of the Travelers said to the other, “What a
 singularly useless tree is the Plane! It bears no fruit, and is not of the
 least service to man.” The Plane-Tree, interrupting him, said, “You
 ungrateful fellows! Do you, while receiving benefits from me and resting
 under my shade, dare to describe me as useless, and unprofitable?”

 Some men underrate their best blessings.

 The Hares and the Frogs

 THE HARES, oppressed by their own exceeding timidity and weary of the
 perpetual alarm to which they were exposed, with one accord determined to
 put an end to themselves and their troubles by jumping from a lofty
 precipice into a deep lake below. As they scampered off in large numbers
 to carry out their resolve, the Frogs lying on the banks of the lake heard
 the noise of their feet and rushed helter-skelter to the deep water for
 safety. On seeing the rapid disappearance of the Frogs, one of the Hares
 cried out to his companions: “Stay, my friends, do not do as you intended;
 for you now see that there are creatures who are still more timid than
 ourselves.”

 The Lion, Jupiter, and the Elephant

 THE LION wearied Jupiter with his frequent complaints. “It is true, O
 Jupiter!” he said, “that I am gigantic in strength, handsome in shape, and
 powerful in attack. I have jaws well provided with teeth, and feet
 furnished with claws, and I lord it over all the beasts of the forest, and
 what a disgrace it is, that being such as I am, I should be frightened by
 the crowing of a cock.” Jupiter replied, “Why do you blame me without a
 cause? I have given you all the attributes which I possess myself, and
 your courage never fails you except in this one instance.” On hearing this
 the Lion groaned and lamented very much and, reproaching himself with his
 cowardice, wished that he might die. As these thoughts passed through his
 mind, he met an Elephant and came close to hold a conversation with him.
 After a time he observed that the Elephant shook his ears very often, and
 he inquired what was the matter and why his ears moved with such a tremor
 every now and then. Just at that moment a Gnat settled on the head of the
 Elephant, and he replied, “Do you see that little buzzing insect? If it
 enters my ear, my fate is sealed. I should die presently.” The Lion said,
 “Well, since so huge a beast is afraid of a tiny gnat, I will no more
 complain, nor wish myself dead. I find myself, even as I am, better off
 than the Elephant.”

 The Lamb and the Wolf

 A WOLF pursued a Lamb, which fled for refuge to a certain Temple. The Wolf
 called out to him and said, “The Priest will slay you in sacrifice, if he
 should catch you.” On which the Lamb replied, “It would be better for me
 to be sacrificed in the Temple than to be eaten by you.”

 The Rich Man and the Tanner

 A RICH MAN lived near a Tanner, and not being able to bear the unpleasant
 smell of the tan-yard, he pressed his neighbor to go away. The Tanner put
 off his departure from time to time, saying that he would leave soon. But
 as he still continued to stay, as time went on, the rich man became
 accustomed to the smell, and feeling no manner of inconvenience, made no
 further complaints.

 The Shipwrecked Man and the Sea

 A SHIPWRECKED MAN, having been cast upon a certain shore, slept after his
 buffetings with the deep. After a while he awoke, and looking upon the
 Sea, loaded it with reproaches. He argued that it enticed men with the
 calmness of its looks, but when it had induced them to plow its waters, it
 grew rough and destroyed them. The Sea, assuming the form of a woman,
 replied to him: “Blame not me, my good sir, but the winds, for I am by my
 own nature as calm and firm even as this earth; but the winds suddenly
 falling on me create these waves, and lash me into fury.”

 The Mules and the Robbers

 TWO MULES well-laden with packs were trudging along. One carried panniers
 filled with money, the other sacks weighted with grain. The Mule carrying
 the treasure walked with head erect, as if conscious of the value of his
 burden, and tossed up and down the clear-toned bells fastened to his neck.
 His companion followed with quiet and easy step. All of a sudden Robbers
 rushed upon them from their hiding-places, and in the scuffle with their
 owners, wounded with a sword the Mule carrying the treasure, which they
 greedily seized while taking no notice of the grain. The Mule which had
 been robbed and wounded bewailed his misfortunes. The other replied, “I am
 indeed glad that I was thought so little of, for I have lost nothing, nor
 am I hurt with any wound.”

 The Viper and the File

 A LION, entering the workshop of a smith, sought from the tools the means
 of satisfying his hunger. He more particularly addressed himself to a
 File, and asked of him the favor of a meal. The File replied, “You must
 indeed be a simple-minded fellow if you expect to get anything from me,
 who am accustomed to take from everyone, and never to give anything in
 return.”

 The Lion and the Shepherd

 A LION, roaming through a forest, trod upon a thorn. Soon afterward he
 came up to a Shepherd and fawned upon him, wagging his tail as if to say,
 “I am a suppliant, and seek your aid.” The Shepherd boldly examined the
 beast, discovered the thorn, and placing his paw upon his lap, pulled it
 out; thus relieved of his pain, the Lion returned into the forest. Some
 time after, the Shepherd, being imprisoned on a false accusation, was
 condemned “to be cast to the Lions” as the punishment for his imputed
 crime. But when the Lion was released from his cage, he recognized the
 Shepherd as the man who healed him, and instead of attacking him,
 approached and placed his foot upon his lap. The King, as soon as he heard
 the tale, ordered the Lion to be set free again in the forest, and the
 Shepherd to be pardoned and restored to his friends.

 The Camel and Jupiter

 THE CAMEL, when he saw the Bull adorned with horns, envied him and wished
 that he himself could obtain the same honors. He went to Jupiter, and
 besought him to give him horns. Jupiter, vexed at his request because he
 was not satisfied with his size and strength of body, and desired yet
 more, not only refused to give him horns, but even deprived him of a
 portion of his ears.

 The Panther and the Shepherds

 A PANTHER, by some mischance, fell into a pit. The Shepherds discovered
 him, and some threw sticks at him and pelted him with stones, while
 others, moved with compassion towards one about to die even though no one
 should hurt him, threw in some food to prolong his life. At night they
 returned home, not dreaming of any danger, but supposing that on the
 morrow they would find him dead. The Panther, however, when he had
 recruited his feeble strength, freed himself with a sudden bound from the
 pit, and hastened to his den with rapid steps. After a few days he came
 forth and slaughtered the cattle, and, killing the Shepherds who had
 attacked him, raged with angry fury. Then they who had spared his life,
 fearing for their safety, surrendered to him their flocks and begged only
 for their lives. To them the Panther made this reply: “I remember alike
 those who sought my life with stones, and those who gave me food aside,
 therefore, your fears. I return as an enemy only to those who injured me.”

 The Ass and the Charger

 AN ASS congratulated a Horse on being so ungrudgingly and carefully
 provided for, while he himself had scarcely enough to eat and not even
 that without hard work. But when war broke out, a heavily armed soldier
 mounted the Horse, and riding him to the charge, rushed into the very
 midst of the enemy. The Horse was wounded and fell dead on the
 battlefield. Then the Ass, seeing all these things, changed his mind, and
 commiserated the Horse.

 The Eagle and His Captor

 AN EAGLE was once captured by a man, who immediately clipped his wings and
 put him into his poultry-yard with the other birds, at which treatment the
 Eagle was weighed down with grief. Later, another neighbor purchased him
 and allowed his feathers to grow again. The Eagle took flight, and
 pouncing upon a hare, brought it at once as an offering to his benefactor.
 A Fox, seeing this, exclaimed, “Do not cultivate the favor of this man,
 but of your former owner, lest he should again hunt for you and deprive
 you a second time of your wings.”

 The Bald Man and the Fly

 A FLY bit the bare head of a Bald Man who, endeavoring to destroy it, gave
 himself a heavy slap. Escaping, the Fly said mockingly, “You who have
 wished to revenge, even with death, the Prick of a tiny insect, see what
 you have done to yourself to add insult to injury?” The Bald Man replied,
 “I can easily make peace with myself, because I know there was no
 intention to hurt. But you, an ill-favored and contemptible insect who
 delights in sucking human blood, I wish that I could have killed you even
 if I had incurred a heavier penalty.”

 The Olive-Tree and the Fig-Tree

 THE OLIVE-TREE ridiculed the Fig-Tree because, while she was green all the
 year round, the Fig-Tree changed its leaves with the seasons. A shower of
 snow fell upon them, and, finding the Olive full of foliage, it settled
 upon its branches and broke them down with its weight, at once despoiling
 it of its beauty and killing the tree. But finding the Fig-Tree denuded of
 leaves, the snow fell through to the ground, and did not injure it at all.

 The Eagle and the Kite

 AN EAGLE, overwhelmed with sorrow, sat upon the branches of a tree in
 company with a Kite. “Why,” said the Kite, “do I see you with such a
 rueful look?” “I seek,” she replied, “a mate suitable for me, and am not
 able to find one.” “Take me,” returned the Kite, “I am much stronger than
 you are.” “Why, are you able to secure the means of living by your
 plunder?” “Well, I have often caught and carried away an ostrich in my
 talons.” The Eagle, persuaded by these words, accepted him as her mate.
 Shortly after the nuptials, the Eagle said, “Fly off and bring me back the
 ostrich you promised me.” The Kite, soaring aloft into the air, brought
 back the shabbiest possible mouse, stinking from the length of time it had
 lain about the fields. “Is this,” said the Eagle, “the faithful
 fulfillment of your promise to me?” The Kite replied, “That I might attain
 your royal hand, there is nothing that I would not have promised, however
 much I knew that I must fail in the performance.”

 The Ass and His Driver

 AN ASS, being driven along a high road, suddenly started off and bolted to
 the brink of a deep precipice. While he was in the act of throwing himself
 over, his owner seized him by the tail, endeavoring to pull him back. When
 the Ass persisted in his effort, the man let him go and said, “Conquer,
 but conquer to your cost.”

 The Thrush and the Fowler

 A THRUSH was feeding on a myrtle-tree and did not move from it because its
 berries were so delicious. A Fowler observed her staying so long in one
 spot, and having well bird-limed his reeds, caught her. The Thrush, being
 at the point of death, exclaimed, “O foolish creature that I am! For the
 sake of a little pleasant food I have deprived myself of my life.”

 The Rose and the Amaranth

 AN AMARANTH planted in a garden near a Rose-Tree, thus addressed it: “What
 a lovely flower is the Rose, a favorite alike with Gods and with men. I
 envy you your beauty and your perfume.” The Rose replied, “I indeed, dear
 Amaranth, flourish but for a brief season! If no cruel hand pluck me from
 my stem, yet I must perish by an early doom. But thou art immortal and
 dost never fade, but bloomest for ever in renewed youth.”

 The Frogs’ Complaint Against the Sun

 ONCE UPON A TIME, when the Sun announced his intention to take a wife, the
 Frogs lifted up their voices in clamor to the sky. Jupiter, disturbed by
 the noise of their croaking, inquired the cause of their complaint. One of
 them said, “The Sun, now while he is single, parches up the marsh, and
 compels us to die miserably in our arid homes. What will be our future
 condition if he should beget other suns?”

 LIFE OF AESOP

 The Life and History of Æsop is involved, like that of Homer, the most
 famous of Greek poets, in much obscurity. Sardis, the capital of Lydia;
 Samos, a Greek island; Mesembria, an ancient colony in Thrace; and
 Cotiaeum, the chief city of a province of Phrygia, contend for the
 distinction of being the birthplace of Aesop. Although the honor thus
 claimed cannot be definitely assigned to any one of these places, yet
 there are a few incidents now generally accepted by scholars as
 established facts, relating to the birth, life, and death of Aesop. He is,
 by an almost universal consent, allowed to have been born about the year
 620 B.C., and to have been by birth a slave. He was owned by two masters
 in succession, both inhabitants of Samos, Xanthus and Jadmon, the latter
 of whom gave him his liberty as a reward for his learning and wit. One of
 the privileges of a freedman in the ancient republics of Greece, was the
 permission to take an active interest in public affairs; and Aesop, like
 the philosophers Phaedo, Menippus, and Epictetus, in later times, raised
 himself from the indignity of a servile condition to a position of high
 renown. In his desire alike to instruct and to be instructed, he travelled
 through many countries, and among others came to Sardis, the capital of
 the famous king of Lydia, the great patron, in that day, of learning and
 of learned men. He met at the court of Croesus with Solon, Thales, and
 other sages, and is related so to have pleased his royal master, by the
 part he took in the conversations held with these philosophers, that he
 applied to him an expression which has since passed into a proverb,
 “μᾶλλον ὁ
 Φρύξ.” “The Phrygian has spoken better
 than all.”

 On the invitation of Croesus he fixed his residence at Sardis, and was
 employed by that monarch in various difficult and delicate affairs of
 State. In his discharge of these commissions he visited the different
 petty republics of Greece. At one time he is found in Corinth, and at
 another in Athens, endeavouring, by the narration of some of his wise
 fables, to reconcile the inhabitants of those cities to the administration
 of their respective rulers Periander and Pisistratus. One of these
 ambassadorial missions, undertaken at the command of Croesus, was the
 occasion of his death. Having been sent to Delphi with a large sum of gold
 for distribution among the citizens, he was so provoked at their
 covetousness that he refused to divide the money, and sent it back to his
 master. The Delphians, enraged at this treatment, accused him of impiety,
 and, in spite of his sacred character as ambassador, executed him as a
 public criminal. This cruel death of Aesop was not unavenged. The citizens
 of Delphi were visited with a series of calamities, until they made a
 public reparation of their crime; and, “The blood of Aesop” became a
 well-known adage, bearing witness to the truth that deeds of wrong would
 not pass unpunished. Neither did the great fabulist lack posthumous
 honors; for a statue was erected to his memory at Athens, the work of
 Lysippus, one of the most famous of Greek sculptors. Phaedrus thus
 immortalizes the event:

 Aesopo ingentem statuam posuere Attici,

 Servumque collocarunt aeterna in basi:

 Patere honoris scirent ut cuncti viam;

 Nec generi tribui sed virtuti gloriam.

 These few facts are all that can be relied on with any degree of
 certainty, in reference to the birth, life, and death of Aesop. They were
 first brought to light, after a patient search and diligent perusal of
 ancient authors, by a Frenchman, M. Claude Gaspard Bachet de Mezeriac, who
 declined the honor of being tutor to Louis XIII of France, from his desire
 to devote himself exclusively to literature. He published his Life of
 Aesop, Anno Domini 1632. The later investigations of a host of English and
 German scholars have added very little to the facts given by M. Mezeriac.
 The substantial truth of his statements has been confirmed by later
 criticism and inquiry. It remains to state, that prior to this publication
 of M. Mezeriac, the life of Aesop was from the pen of Maximus Planudes, a
 monk of Constantinople, who was sent on an embassy to Venice by the
 Byzantine Emperor Andronicus the elder, and who wrote in the early part of
 the fourteenth century. His life was prefixed to all the early editions of
 these fables, and was republished as late as 1727 by Archdeacon Croxall as
 the introduction to his edition of Aesop. This life by Planudes contains,
 however, so small an amount of truth, and is so full of absurd pictures of
 the grotesque deformity of Aesop, of wondrous apocryphal stories, of lying
 legends, and gross anachronisms, that it is now universally condemned as
 false, puerile, and unauthentic.

 101

 It is
 given up in the present day, by general consent, as unworthy of the
 slightest credit. G.F.T.

 PREFACE

 THE TALE, the Parable, and the Fable are all common and popular modes of
 conveying instruction. Each is distinguished by its own special
 characteristics. The Tale consists simply in the narration of a story
 either founded on facts, or created solely by the imagination, and not
 necessarily associated with the teaching of any moral lesson. The Parable
 is the designed use of language purposely intended to convey a hidden and
 secret meaning other than that contained in the words themselves; and
 which may or may not bear a special reference to the hearer, or reader.
 The Fable partly agrees with, and partly differs from both of these. It
 will contain, like the Tale, a short but real narrative; it will seek,
 like the Parable, to convey a hidden meaning, and that not so much by the
 use of language, as by the skilful introduction of fictitious characters;
 and yet unlike to either Tale or Parable, it will ever keep in view, as
 its high prerogative, and inseparable attribute, the great purpose of
 instruction, and will necessarily seek to inculcate some moral maxim,
 social duty, or political truth. The true Fable, if it rise to its high
 requirements, ever aims at one great end and purpose representation of
 human motive, and the improvement of human conduct, and yet it so conceals
 its design under the disguise of fictitious characters, by clothing with
 speech the animals of the field, the birds of the air, the trees of the
 wood, or the beasts of the forest, that the reader shall receive advice
 without perceiving the presence of the adviser. Thus the superiority of
 the counsellor, which often renders counsel unpalatable, is kept out of
 view, and the lesson comes with the greater acceptance when the reader is
 led, unconsciously to himself, to have his sympathies enlisted in behalf
 of what is pure, honorable, and praiseworthy, and to have his indignation
 excited against what is low, ignoble, and unworthy. The true fabulist,
 therefore, discharges a most important function. He is neither a narrator,
 nor an allegorist. He is a great teacher, a corrector of morals, a censor
 of vice, and a commender of virtue. In this consists the superiority of
 the Fable over the Tale or the Parable. The fabulist is to create a laugh,
 but yet, under a merry guise, to convey instruction. Phaedrus, the great
 imitator of Aesop, plainly indicates this double purpose to be the true
 office of the writer of fables.

 Duplex libelli dos est: quod risum movet,

 Et quod prudenti vitam consilio monet.

 The continual observance of this twofold aim creates the charm, and
 accounts for the universal favor, of the fables of Aesop. “The fable,”
 says Professor K. O. Mueller, “originated in Greece in an intentional
 travestie of human affairs. The ‘ainos,’ as its name denotes, is an
 admonition, or rather a reproof veiled, either from fear of an excess of
 frankness, or from a love of fun and jest, beneath the fiction of an
 occurrence happening among beasts; and wherever we have any ancient and
 authentic account of the Aesopian fables, we find it to be the same."

 1

 The construction of a fable involves a minute attention to (1) the
 narration itself; (2) the deduction of the moral; and (3) a careful
 maintenance of the individual characteristics of the fictitious personages
 introduced into it. The narration should relate to one simple action,
 consistent with itself, and neither be overladen with a multiplicity of
 details, nor distracted by a variety of circumstances. The moral or lesson
 should be so plain, and so intimately interwoven with, and so necessarily
 dependent on, the narration, that every reader should be compelled to give
 to it the same undeniable interpretation. The introduction of the animals
 or fictitious characters should be marked with an unexceptionable care and
 attention to their natural attributes, and to the qualities attributed to
 them by universal popular consent. The Fox should be always cunning, the
 Hare timid, the Lion bold, the Wolf cruel, the Bull strong, the Horse
 proud, and the Ass patient. Many of these fables are characterized by the
 strictest observance of these rules. They are occupied with one short
 narrative, from which the moral naturally flows, and with which it is
 intimately associated. “‘Tis the simple manner,” says Dodsley,

 2

 “in which the morals of Aesop are interwoven with his fables that
 distinguishes him, and gives him the preference over all other
 mythologists. His ‘Mountain delivered of a Mouse,’ produces the moral of
 his fable in ridicule of pompous pretenders; and his Crow, when she drops
 her cheese, lets fall, as it were by accident, the strongest admonition
 against the power of flattery. There is no need of a separate sentence to
 explain it; no possibility of impressing it deeper, by that load we too
 often see of accumulated reflections."

 3

 An equal
 amount of praise is due for the consistency with which the characters of
 the animals, fictitiously introduced, are marked. While they are made to
 depict the motives and passions of men, they retain, in an eminent degree,
 their own special features of craft or counsel, of cowardice or courage,
 of generosity or rapacity.

 These terms of praise, it must be confessed, cannot be bestowed on all the
 fables in this collection. Many of them lack that unity of design, that
 close connection of the moral with the narrative, that wise choice in the
 introduction of the animals, which constitute the charm and excellency of
 true Aesopian fable. This inferiority of some to others is sufficiently
 accounted for in the history of the origin and descent of these fables.
 The great bulk of them are not the immediate work of Aesop. Many are
 obtained from ancient authors prior to the time in which he lived. Thus,
 the fable of the “Hawk and the Nightingale” is related by Hesiod;

 4

 the “Eagle wounded by an Arrow, winged with its own Feathers,” by
 Aeschylus;

 5

 the “Fox avenging his wrongs on the Eagle,” by Archilochus.

 6

 Many of them again are of later origin, and are to be traced to the monks
 of the middle ages: and yet this collection, though thus made up of fables
 both earlier and later than the era of Aesop, rightfully bears his name,
 because he composed so large a number (all framed in the same mould, and
 conformed to the same fashion, and stamped with the same lineaments,
 image, and superscription) as to secure to himself the right to be
 considered the father of Greek fables, and the founder of this class of
 writing, which has ever since borne his name, and has secured for him,
 through all succeeding ages, the position of the first of moralists.

 7

 The fables were in the first instance only narrated by Aesop, and for a long
time were handed down by the uncertain channel of oral tradition. Socrates is
mentioned by Plato

 8

 as having employed his time while in prison, awaiting the return of the sacred
ship from Delphos which was to be the signal of his death, in turning some of
these fables into verse, but he thus versified only such as he remembered.
Demetrius Phalereus, a philosopher at Athens about 300 B.C., is said to have
made the first collection of these fables. Phaedrus, a slave by birth or by
subsequent misfortunes, and admitted by Augustus to the honors of a freedman,
imitated many of these fables in Latin iambics about the commencement of the
Christian era. Aphthonius, a rhetorician of Antioch, A.D. 315, wrote a treatise
on, and converted into Latin prose, some of these fables. This translation is
the more worthy of notice, as it illustrates a custom of common use, both in
these and in later times. The rhetoricians and philosophers were accustomed to
give the Fables of Aesop as an exercise to their scholars, not only inviting
them to discuss the moral of the tale, but also to practice and to perfect
themselves thereby in style and rules of grammar, by making for themselves new
and various versions of the fables. Ausonius,

 9

 the friend of the Emperor Valentinian, and the latest poet of eminence in the
Western Empire, has handed down some of these fables in verse, which Julianus
Titianus, a contemporary writer of no great name, translated into prose.
Avienus, also a contemporary of Ausonius, put some of these fables into Latin
elegiacs, which are given by Nevelet (in a book we shall refer to hereafter),
and are occasionally incorporated with the editions of Phaedrus.

 Seven centuries elapsed before the next notice is found of the Fables of
 Aesop. During this long period these fables seem to have suffered an
 eclipse, to have disappeared and to have been forgotten; and it is at the
 commencement of the fourteenth century, when the Byzantine emperors were
 the great patrons of learning, and amidst the splendors of an Asiatic
 court, that we next find honors paid to the name and memory of Aesop.
 Maximus Planudes, a learned monk of Constantinople, made a collection of
 about a hundred and fifty of these fables. Little is known of his history.
 Planudes, however, was no mere recluse, shut up in his monastery. He took
 an active part in public affairs. In 1327 A.D. he was sent on a diplomatic
 mission to Venice by the Emperor Andronicus the Elder. This brought him
 into immediate contact with the Western Patriarch, whose interests he
 henceforth advocated with so much zeal as to bring on him suspicion and
 persecution from the rulers of the Eastern Church. Planudes has been
 exposed to a two-fold accusation. He is charged on the one hand with
 having had before him a copy of Babrias (to whom we shall have occasion to
 refer at greater length in the end of this Preface), and to have had the
 bad taste “to transpose,” or to turn his poetical version into prose: and
 he is asserted, on the other hand, never to have seen the Fables of Aesop
 at all, but to have himself invented and made the fables which he palmed
 off under the name of the famous Greek fabulist. The truth lies between
 these two extremes. Planudes may have invented some few fables, or have
 inserted some that were current in his day; but there is an abundance of
 unanswerable internal evidence to prove that he had an acquaintance with
 the veritable fables of Aesop, although the versions he had access to were
 probably corrupt, as contained in the various translations and
 disquisitional exercises of the rhetoricians and philosophers. His
 collection is interesting and important, not only as the parent source or
 foundation of the earlier printed versions of Aesop, but as the direct
 channel of attracting to these fables the attention of the learned.

 The eventual re-introduction, however, of these Fables of Aesop to their
 high place in the general literature of Christendom, is to be looked for
 in the West rather than in the East. The calamities gradually thickening
 round the Eastern Empire, and the fall of Constantinople, 1453 A.D.
 combined with other events to promote the rapid restoration of learning in
 Italy; and with that recovery of learning the revival of an interest in
 the Fables of Aesop is closely identified. These fables, indeed, were
 among the first writings of an earlier antiquity that attracted attention.
 They took their place beside the Holy Scriptures and the ancient classic
 authors, in the minds of the great students of that day. Lorenzo Valla,
 one of the most famous promoters of Italian learning, not only translated
 into Latin the Iliad of Homer and the Histories of Herodotus and
 Thucydides, but also the Fables of Aesop.

 These fables, again, were among the books brought into an extended
 circulation by the agency of the printing press. Bonus Accursius, as early
 as 1475-1480, printed the collection of these fables, made by Planudes,
 which, within five years afterwards, Caxton translated into English, and
 printed at his press in West-minster Abbey, 1485.

 10

 It must
 be mentioned also that the learning of this age has left permanent traces
 of its influence on these fables,

 11

 by
 causing the interpolation with them of some of those amusing stories which
 were so frequently introduced into the public discourses of the great
 preachers of those days, and of which specimens are yet to be found in the
 extant sermons of Jean Raulin, Meffreth, and Gabriel Barlette.

 12

 The publication of this era which most probably has influenced these
 fables, is the “Liber Facetiarum,"

 13

 a book
 consisting of a hundred jests and stories, by the celebrated Poggio
 Bracciolini, published A.D. 1471, from which the two fables of the
 “Miller, his Son, and the Ass,” and the “Fox and the Woodcutter,” are
 undoubtedly selected.

 The knowledge of these fables rapidly spread from Italy into Germany, and
 their popularity was increased by the favor and sanction given to them by
 the great fathers of the Reformation, who frequently used them as vehicles
 for satire and protest against the tricks and abuses of the Romish
 ecclesiastics. The zealous and renowned Camerarius, who took an active
 part in the preparation of the Confession of Augsburgh, found time, amidst
 his numerous avocations, to prepare a version for the students in the
 university of Tubingen, in which he was a professor. Martin Luther
 translated twenty of these fables, and was urged by Melancthon to complete
 the whole; while Gottfried Arnold, the celebrated Lutheran theologian, and
 librarian to Frederick I, king of Prussia, mentions that the great
 Reformer valued the Fables of Aesop next after the Holy Scriptures. In
 1546 A.D. the second printed edition of the collection of the Fables made
 by Planudes, was issued from the printing-press of Robert Stephens, in
 which were inserted some additional fables from a MS. in the Bibliotheque
 du Roy at Paris.

 The greatest advance, however, towards a re-introduction of the Fables of
 Aesop to a place in the literature of the world, was made in the early
 part of the seventeenth century. In the year 1610, a learned Swiss, Isaac
 Nicholas Nevelet, sent forth the third printed edition of these fables, in
 a work entitled “Mythologia Aesopica.” This was a noble effort to do honor
 to the great fabulist, and was the most perfect collection of Aesopian
 fables ever yet published. It consisted, in addition to the collection of
 fables given by Planudes and reprinted in the various earlier editions, of
 one hundred and thirty-six new fables (never before published) from MSS.
 in the Library of the Vatican, of forty fables attributed to Aphthonius,
 and of forty-three from Babrias. It also contained the Latin versions of
 the same fables by Phaedrus, Avienus, and other authors. This volume of
 Nevelet forms a complete “Corpus Fabularum Aesopicarum;” and to his labors
 Aesop owes his restoration to universal favor as one of the wise moralists
 and great teachers of mankind. During the interval of three centuries
 which has elapsed since the publication of this volume of Nevelet’s, no
 book, with the exception of the Holy Scriptures, has had a wider
 circulation than Aesop’s Fables. They have been translated into the
 greater number of the languages both of Europe and of the East, and have
 been read, and will be read, for generations, alike by Jew, Heathen,
 Mohammedan, and Christian. They are, at the present time, not only
 engrafted into the literature of the civilized world, but are familiar as
 household words in the common intercourse and daily conversation of the
 inhabitants of all countries.

 This collection of Nevelet’s is the great culminating point in the history
 of the revival of the fame and reputation of Aesopian Fables. It is
 remarkable, also, as containing in its preface the germ of an idea, which
 has been since proved to have been correct by a strange chain of
 circumstances. Nevelet intimates an opinion, that a writer named Babrias
 would be found to be the veritable author of the existing form of Aesopian
 Fables. This intimation has since given rise to a series of inquiries, the
 knowledge of which is necessary, in the present day, to a full
 understanding of the true position of Aesop in connection with the
 writings that bear his name.

 The history of Babrias is so strange and interesting, that it might not unfitly
be enumerated among the curiosities of literature. He is generally supposed to
have been a Greek of Asia Minor, of one of the Ionic Colonies, but the exact
period in which he lived and wrote is yet unsettled. He is placed, by one
critic,

 14

 as far back as the institution of the Achaian League, B.C. 250; by another as
late as the Emperor Severus, who died A.D. 235; while others make him a
contemporary with Phaedrus in the time of Augustus. At whatever time he wrote
his version of Aesop, by some strange accident it seems to have entirely
disappeared, and to have been lost sight of. His name is mentioned by Avienus;
by Suidas, a celebrated critic, at the close of the eleventh century, who gives
in his lexicon several isolated verses of his version of the fables; and by
John Tzetzes, a grammarian and poet of Constantinople, who lived during the
latter half of the twelfth century. Nevelet, in the preface to the volume which
we have described, points out that the Fables of Planudes could not be the work
of Aesop, as they contain a reference in two places to “Holy
monks,” and give a verse from the Epistle of St. James as an
“Epimith” to one of the fables, and suggests Babrias as their
author. Francis Vavassor,

 15

 a learned French jesuit, entered at greater length on this subject, and
produced further proofs from internal evidence, from the use of the word
Piraeus in describing the harbour of Athens, a name which was not given till
two hundred years after Aesop, and from the introduction of other modern words,
that many of these fables must have been at least committed to writing
posterior to the time of Aesop, and more boldly suggests Babrias as their
author or collector.

 16

 These various references to Babrias induced Dr. Plichard Bentley, at the close
of the seventeenth century, to examine more minutely the existing versions of
Aesop’s Fables, and he maintained that many of them could, with a slight
change of words, be resolved into the Scazonic

 17

 iambics, in which Babrias is known to have written: and, with a greater freedom
than the evidence then justified, he put forth, in behalf of Babrias, a claim
to the exclusive authorship of these fables. Such a seemingly extravagant
theory, thus roundly asserted, excited much opposition. Dr. Bentley

 18

 met with an able antagonist in a member of the University of Oxford, the Hon.
Mr. Charles Boyle,

 19

 afterwards Earl of Orrery. Their letters and disputations on this subject,
enlivened on both sides with much wit and learning, will ever bear a
conspicuous place in the literary history of the seventeenth century. The
arguments of Dr. Bentley were yet further defended a few years later by Mr.
Thomas Tyrwhitt, a well-read scholar, who gave up high civil distinctions that
he might devote himself the more unreservedly to literary pursuits. Mr.
Tyrwhitt published, A.D. 1776, a Dissertation on Babrias, and a collection of
his fables in choliambic meter found in a MS. in the Bodleian Library at
Oxford. Francesco de Furia, a learned Italian, contributed further testimony to
the correctness of the supposition that Babrias had made a veritable collection
of fables by printing from a MS. contained in the Vatican library several
fables never before published. In the year 1844, however, new and unexpected
light was thrown upon this subject. A veritable copy of Babrias was found in a
manner as singular as were the MSS. of Quinctilian’s Institutes, and of
Cicero’s Orations by Poggio in the monastery of St. Gall A.D. 1416. M.
Menoides, at the suggestion of M. Villemain, Minister of Public Instruction to
King Louis Philippe, had been entrusted with a commission to search for ancient
MSS., and in carrying out his instructions he found a MS. at the convent of St.
Laura, on Mount Athos, which proved to be a copy of the long suspected and
wished-for choliambic version of Babrias. This MS. was found to be divided into
two books, the one containing a hundred and twenty-five, and the other
ninety-five fables. This discovery attracted very general attention, not only
as confirming, in a singular manner, the conjectures so boldly made by a long
chain of critics, but as bringing to light valuable literary treasures tending
to establish the reputation, and to confirm the antiquity and authenticity of
the great mass of Aesopian Fable. The Fables thus recovered were soon
published. They found a most worthy editor in the late distinguished Sir George
Cornewall Lewis, and a translator equally qualified for his task, in the
Reverend James Davies, M.A., sometime a scholar of Lincoln College, Oxford, and
himself a relation of their English editor. Thus, after an eclipse of many
centuries, Babrias shines out as the earliest, and most reliable collector of
veritable Aesopian Fables.

 The following are the sources from which the present translation has
been prepared:

 Babrii Fabulae Aesopeae. George Cornewall Lewis. Oxford, 1846.

 Babrii Fabulae Aesopeae. E codice manuscripto partem secundam edidit.
 George Cornewall Lewis. London: Parker, 1857.

 Mythologica Aesopica. Opera et studia Isaaci Nicholai Neveleti.
 Frankfort, 1610.

 Fabulae Aesopiacae, quales ante Planudem ferebantur cura et studio
 Francisci de Furia. Lipsiae, 1810.

 ———. Ex recognitione Caroli Halmii. Lipsiae, Phaedri Fabulae Esopiae.
 Delphin Classics. 1822.

 GEORGE FYLER TOWNSEND

 FOOTNOTES

 101 (

 return

)

 [M. Bayle thus
 characterises this Life of Aesop by Planudes, “Tous les habiles gens
 conviennent que c’est un roman, et que les absurdites grossieres qui l’on
 y trouve le rendent indigne de toute.” Dictionnaire Historique. Art.
 Esope.]

 1 (

 return

)

 [A History of the Literature
 of Ancient Greece, by K. O. Mueller. Vol. i, p. 191. London, Parker,
 1858.]

 2 (

 return

)

 [Select Fables of Aesop, and
 other Fabulists. In three books, translated by Robert Dodsley, accompanied
 with a selection of notes, and an Essay on Fable. Birmingham, 1864. P.
 60.]

 3 (

 return

)

 [Some of these fables had,
 no doubt, in the first instance, a primary and private interpretation. On
 the first occasion of their being composed they were intended to refer to
 some passing event, or to some individual acts of wrong-doing. Thus, the
 fables of the “Eagle and the Fox” and of the “Fox and Monkey” are supposed
 to have been written by Archilochus, to avenge the injuries done him by
 Lycambes. So also the fables of the “Swollen Fox” and of the “Frogs asking
 a King” were spoken by Aesop for the immediate purpose of reconciling the
 inhabitants of Samos and Athens to their respective rulers, Periander and
 Pisistratus; while the fable of the “Horse and Stag” was composed to
 caution the inhabitants of Himera against granting a bodyguard to
 Phalaris. In a similar manner, the fable from Phaedrus, the “Marriage of
 the Sun,” is supposed to have reference to the contemplated union of
 Livia, the daughter of Drusus, with Sejanus the favourite, and minister of
 Trajan. These fables, however, though thus originating in special events,
 and designed at first to meet special circumstances, are so admirably
 constructed as to be fraught with lessons of general utility, and of
 universal application.]

 4 (

 return

)

 [Hesiod. Opera et Dies,
 verse 202.]

 5 (

 return

)

 [Aeschylus. Fragment of the
 Myrmidons. Aeschylus speaks of this fable as existing before his day. See
 Scholiast on the Aves of Aristophanes, line 808.]

 6 (

 return

)

 [Fragment. 38, ed. Gaisford.
 See also Mueller’s History of the Literature of Ancient Greece, vol. i.
 pp. 190-193.]

 7 (

 return

)

 [M. Bayle has well put this
 in his account of Aesop. “Il n’y a point d’apparence que les fables qui
 portent aujourd’hui son nom soient les memes qu’il avait faites; elles
 viennent bien de lui pour la plupart, quant a la matiere et la pensee;
 mais les paroles sont d’un autre.” And again, “C’est donc a Hesiode, que
 j’aimerais mieux attribuer la gloire de l’invention; mais sans doute il
 laissa la chose tres imparfaite. Esope la perfectionne si heureusement,
 qu’on l’a regarde comme le vrai pere de cette sorte de production.” M.
 Bayle. Dictionnaire Historique.]

 8 (

 return

)

 [Plato in Phoedone.]

 9 (

 return

)

 [Apologos en! misit tibi Ab
 usque Rheni limite Ausonius nomen Italum Praeceptor Augusti tui Aesopiam
 trimetriam; Quam vertit exili stylo Pedestre concinnans opus Fandi
 Titianus artifex. Ausonii Epistola, xvi. 75-80.]

 10 (

 return

)

 [Both these publications
 are in the British Museum, and are placed in the library in cases under
 glass, for the inspection of the curious.]

 11 (

 return

)

 [Fables may possibly have
 been not entirely unknown to the mediaeval scholars. There are two
 celebrated works which might by some be classed amongst works of this
 description. The one is the “Speculum Sapientiae,” attributed to St.
 Cyril, Archbishop of Jerusalem, but of a considerably later origin, and
 existing only in Latin. It is divided into four books, and consists of
 long conversations conducted by fictitious characters under the figures
 the beasts of the field and forest, and aimed at the rebuke of particular
 classes of men, the boastful, the proud, the luxurious, the wrathful,
 &c. None of the stories are precisely those of Aesop, and none have
 the concinnity, terseness, and unmistakable deduction of the lesson
 intended to be taught by the fable, so conspicuous in the great Greek
 fabulist. The exact title of the book is this: “Speculum Sapientiae, B.
 Cyrilli Episcopi: alias quadripartitus apologeticus vocatus, in cujus
 quidem proverbiis omnis et totius sapientiae speculum claret et feliciter
 incipit.” The other is a larger work in two volumes, published in the
 fourteenth century by Caesar Heisterbach, a Cistercian monk, under the
 title of “Dialogus Miraculorum,” reprinted in 1851. This work consists of
 conversations in which many stories are interwoven on all kinds of
 subjects. It has no correspondence with the pure Aesopian fable.]

 12 (

 return

)

 [Post-medieval Preachers,
 by S. Baring-Gould. Rivingtons, 1865.]

 13 (

 return

)

 [For an account of this
 work see the Life of Poggio Bracciolini, by the Rev. William Shepherd.
 Liverpool. 1801.]

 14 (

 return

)

 [Professor Theodore Bergh.
 See Classical Museum, No. viii. July, 1849.]

 15 (

 return

)

 [Vavassor’s treatise,
 entitled “De Ludicra Dictione” was written A.D. 1658, at the request of
 the celebrated M. Balzac (though published after his death), for the
 purpose of showing that the burlesque style of writing adopted by Scarron
 and D’Assouci, and at that time so popular in France, had no sanction from
 the ancient classic writers. Francisci Vavassoris opera omnia. Amsterdam.
 1709.]

 16 (

 return

)

 [The claims of Babrias
 also found a warm advocate in the learned Frenchman, M. Bayle, who, in his
 admirable dictionary, (Dictionnaire Historique et Critique de Pierre
 Bayle. Paris, 1820,) gives additional arguments in confirmation of the
 opinions of his learned predecessors, Nevelet and Vavassor.]

 17 (

 return

)

 [Scazonic, or halting,
 iambics; a choliambic (a lame, halting iambic) differs from the iambic
 Senarius in always having a spondee or trichee for its last foot; the
 fifth foot, to avoid shortness of meter, being generally an iambic. See
 Fables of Babrias, translated by Rev. James Davies. Lockwood, 1860.
 Preface, p. 27.]

 18 (

 return

)

 [See Dr. Bentley’s
 Dissertations upon the Epistles of Phalaris.]

 19 (

 return

)

 [Dr. Bentley’s
 Dissertations on the Epistles of Phalaris, and Fables of Aesop examined.
 By the Honorable Charles Boyle.]

 ALPHABETIZED TITLES

 Goto Top

 	

 A

 	

 B

 	

 C

 	

 D

 	

 E

 	

 F

 	

 G

 	

 H

 	

 I

 	

 J

 	

 K

 	

 L

 	

 M

 	

 N

 	

 O

 	

 P

 	

 Q

 	

 R

 	

 S

 	

 T

 	

 V

 	

 W

 The Ant and the Dove

 The Ants and the Grasshopper

 The Apes and the Two Travelers

 The Ass and His Driver

 The Ass and the Horse

 The Ass And The Grasshopper

 The Ass and the Lapdog

 The Ass and His Masters

 The Ass and His Shadow

 The Ass and the Charger

 The Ass and the Frogs

 The Ass Carrying the Image

 The Ass in the Lion’s Skin

 The Ass and the Wolf

 The Ass and the Mule

 The Ass and the Old Shepherd

 The Ass and His Purchaser

 The Ass, the Cock, and the Lion

 The Ass, the Fox, and the Lion

 The Astronomer

 The Bald Knight

 The Bald Man and the Fly

 The Bat And The Weasels

 The Bear and the Fox

 The Bear and the Two Travelers

 The Bee and Jupiter

 The Belly and the Members

 The Birdcatcher, the Partridge, and the Cock

 The Birds, the Beasts, and the Bat

 The Bitch and Her Whelps

 The Blind Man and the Whelp

 The Boasting Traveler

 The Bowman and Lion

 The Boy and the Nettles

 The Boy Hunting Locusts

 The Boy Bathing

 The Boy and the Filberts

 The Boys and the Frogs

 The Brazier and His Dog

 The Brother and the Sister

 The Buffoon and the Countryman

 The Bull and the Goat

 The Bull and the Calf

 The Bull, the Lioness, and the Wild-Boar
 Hunter

 The Camel

 The Camel and Jupiter

 The Cat and the Birds

 The Cat and Venus

 The Cat and the Cock

 The Cat and the Mice

 The Charcoal-Burner And The Fuller

 The Charger and the Miller

 The Cobbler Turned Doctor

 The Cock and the Jewel

 The Crab and Its Mother

 The Crab and the Fox

 The Crow and the Serpent

 The Crow and Mercury

 The Crow and the Raven

 The Crow and the Sheep

 The Crow and the Pitcher

 The Dancing Monkeys

 The Doe and the Lion

 The Dog in the Manger

 The Dog and the Cook

 The Dog and the Oyster

 The Dog and the Shadow

 The Dog and the Hare

 The Dog, the Cock, and the Fox

 The Dogs and the Hides

 The Dogs and the Fox

 The Dog’s House

 The Dolphins, the Whales, and the Sprat

 The Dove and the Crow

 The Eagle and the Kite

 The Eagle and His Captor

 The Eagle and the Fox

 The Eagle and the Jackdaw

 The Eagle and the Arrow

 The Eagle, the Cat, and the Wild Sow

 The Farmer and the Stork

 The Farmer and His Sons

 The Farmer and the Cranes

 The Farmer and the Snake

 The Farmer and the Fox

 The Father And His Sons

 The Father and His Two Daughters

 The Fawn and His Mother

 The Fighting Cocks and the Eagle

 The Fir-Tree and the Bramble

 The Fisherman and the Little Fish

 The Fisherman and His Nets

 The Fisherman Piping

 The Fishermen

 The Flea and the Ox

 The Flea and the Man

 The Flea and the Wrestler

 The Flies and the Honey-Pot

 The Fly and the Draught-Mule

 The Fowler and the Viper

 The Fox and the Bramble

 The Fox and the Crane

 The Fox and the Lion

 The Fox and the Monkey

 The Fox and the Grapes

 The Fox and the Woodcutter

 The Fox and the Leopard

 The Fox and the Crow

 The Fox and the Monkey

 The Fox Who Had Lost His Tail

 The Fox and the Mask

 The Fox and the Hedgehog

 The Fox and the Lion

 The Fox and the Goat

 The Frogs Asking for a King

 The Frogs’ Complaint Against the Sun

 The Gamecocks and the Partridge

 The Geese and the Cranes

 The Gnat and the Lion

 The Gnat and the Bull

 The Goat and the Ass

 The Goat and the Goatherd

 The Goatherd and the Wild Goats

 The Goods and the Ills

 The Grasshopper and the Owl

 The Hare and the Hound

 The Hare and the Tortoise

 The Hares and the Lions

 The Hares and the Foxes

 The Hares and the Frogs

 The Hart and the Vine

 The Hawk and the Nightingale

 The Hawk, the Kite, and the Pigeons

 The Heifer and the Ox

 The Hen and the Golden Eggs

 The Hen and the Swallow

 Hercules and the Wagoner

 The Herdsman and the Lost Bull

 The Horse and the Ass

 The Horse and the Stag

 The Horse and His Rider

 The Horse and Groom

 The Hunter and the Woodman

 The Hunter and the Horseman

 The Huntsman and the Fisherman

 The Image of Mercury and the Carpenter

 The Jackdaw and the Fox

 The Jackdaw and the Doves

 Jupiter and the Monkey

 Jupiter, Neptune, Minerva, and Momus

 The Kid and the Wolf

 The Kid and the Wolf

 The Kingdom of the Lion

 The King’s Son and the Painted Lion

 The Kites and the Swans

 The Laborer and the Snake

 The Lamb and the Wolf

 The Lamp

 The Lark Burying Her Father

 The Lark and Her Young Ones

 The Lion and the Three Bulls

 The Lion and the Bull

 The Lion and the Boar

 The Lion and the Hare

 The Lion And The Mouse

 The Lion and the Eagle

 The Lion in Love

 The Lion and the Dolphin

 The Lion in a Farmyard

 The Lion and the Fox

 The Lion and the Shepherd

 The Lion, Jupiter, and the Elephant

 The Lion, the Wolf, and the Fox

 The Lion, the Fox, and the Ass

 The Lion, the Mouse, and the Fox

 The Lion, the Bear, and the Fox

 The Lioness

 The Man and His Wife

 The Man Bitten by a Dog

 The Man and the Satyr

 The Man and the Lion

 The Man and His Two Sweethearts

 The Man, the Horse, the Ox, and the Dog

 The Manslayer

 The Master and His Dogs

 Men often bear little grievances better than
 large

 Mercury and the Sculptor

 The Mice and the Weasels

 The Mice in Council

 The Milk-Woman and Her Pail

 The Miller, His Son, and Their Ass

 The Mischievous Dog

 The Miser

 The Mole and His Mother

 The Monkey and the Camel

 The Monkey and the Fishermen

 The Monkey and the Dolphin

 The Monkeys and Their Mother

 The Mother and the Wolf

 The Mountain in Labor

 The Mouse and the Bull

 The Mouse, the Frog, and the Hawk

 The Mule

 The Mules and the Robbers

 The North Wind and the Sun

 The Oak and the Reeds

 The Oak and the Woodcutters

 The Oaks and Jupiter

 The Old Woman and the Physician

 The Old Hound

 The Old Man and Death

 The Old Woman and the Wine-Jar

 The Old Lion

 The Olive-Tree and the Fig-Tree

 The One-Eyed Doe

 The Owl and the Birds

 The Ox and the Frog

 The Oxen and the Butchers

 The Oxen and the Axle-Trees

 The Panther and the Shepherds

 The Partridge and the Fowler

 The Peacock and the Crane

 The Peacock and Juno

 The Peasant and the Eagle

 The Peasant and the Apple-Tree

 The Philosopher, the Ants, and Mercury

 The Piglet, the Sheep, and the Goat

 The Playful Ass

 The Pomegranate, Apple-Tree, and Bramble

 The Prophet

 The Quack Frog

 The Raven and the Swan

 The Rich Man and the Tanner

 The Rivers and the Sea

 The Rose and the Amaranth

 The Salt Merchant and His Ass

 The Seagull and the Kite

 The Seaside Travelers

 The Seller of Images

 The Serpent and the Eagle

 The She-Goats and Their Beards

 The Shepherd and the Sea

 The Shepherd and the Sheep

 The Shepherd and the Wolf

 The Shepherd and the Dog

 The Shepherd’s Boy and the Wolf

 The Shipwrecked Man and the Sea

 The Sick Kite

 The Sick Stag

 The Sick Lion

 The Sparrow and the Hare

 The Spendthrift and the Swallow

 The Stag at the Pool

 The Stag in the Ox-Stall

 The Stag, the Wolf, and the Sheep

 The Swallow and the Crow

 The Swallow, the Serpent, and the Court of
 Justice

 The Swan and the Goose

 The Swollen Fox

 The Thief and the Innkeeper

 The Thief and the Housedog

 The Thief and His Mother

 The Thieves and the Cock

 The Thirsty Pigeon

 The Three Tradesmen

 The Thrush and the Fowler

 The Tortoise and the Eagle

 The Town Mouse and the Country Mouse

 The Traveler and His Dog

 The Traveler and Fortune

 The Travelers and the Plane-Tree

 The Trees and the Axe

 The Trees Under the Protection of the Gods

 The Trumpeter Taken Prisoner

 Truth and the Traveler

 The Two Men Who Were Enemies

 The Two Frogs

 The Two Bags

 The Two Soldiers and the Robber

 The Two Travelers and the Axe

 The Two Dogs

 The Two Pots

 The Two Frogs

 The Vain Jackdaw

 The Vine and the Goat

 The Viper and the File

 The Walnut-Tree

 The Wasp and the Snake

 The Wasps, the Partridges, and the Farmer

 The Weasel and the Mice

 The Widow and the Sheep

 The Widow and Her Little Maidens

 The Wild Boar and the Fox

 The Wild Ass and the Lion

 The Wolf and the Shepherd

 The Wolf and the Sheep

 The Wolf and the Lion

 The Wolf and the Fox

 The Wolf and the Horse

 The Wolf And The Lamb

 The Wolf and the Crane

 The Wolf in Sheep’s Clothing

 The Wolf and the Goat

 The Wolf and the Lion

 The Wolf and the Shepherds

 The Wolf and the Housedog

 The Wolf, the Fox, and the Ape

 The Wolves and the Sheepdogs

 The Wolves and the Sheep

 The Woman and Her Hen

 ereadhub

 EPUB/toc.xhtml

 Aesop's Fables / Translated by George Fyler Townsend

 		
 AESOP’S FABLES

 		
 Translated by George Fyler Townsend

 		
 AESOP’S FABLES

 		
 The Wolf And The Lamb

 		
 The Bat And The Weasels

 		
 The Ass And The Grasshopper

 		
 The Lion And The Mouse

 		
 The Charcoal-Burner And The Fuller

 		
 The Father And His Sons

 		
 The Boy Hunting Locusts

 		
 The Cock and the Jewel

 		
 The Kingdom of the Lion

 		
 The Wolf and the Crane

 		
 The Fisherman Piping

 		
 Hercules and the Wagoner

 		
 The Ants and the Grasshopper

 		
 The Traveler and His Dog

 		
 The Dog and the Shadow

 		
 The Mole and His Mother

 		
 The Herdsman and the Lost Bull

 		
 The Hare and the Tortoise

 		
 The Pomegranate, Apple-Tree, and Bramble

 		
 The Farmer and the Stork

 		
 The Farmer and the Snake

 		
 The Fawn and His Mother

 		
 The Bear and the Fox

 		
 The Swallow and the Crow

 		
 The Mountain in Labor

 		
 The Ass, the Fox, and the Lion

 		
 The Tortoise and the Eagle

 		
 The Flies and the Honey-Pot

 		
 The Man and the Lion

 		
 The Farmer and the Cranes

 		
 The Dog in the Manger

 		
 The Fox and the Goat

 		
 The Bear and the Two Travelers

 		
 The Oxen and the Axle-Trees

 		
 The Thirsty Pigeon

 		
 The Raven and the Swan

 		
 The Goat and the Goatherd

 		
 The Miser

 		
 The Sick Lion

 		
 The Horse and Groom

 		
 The Ass and the Lapdog

 		
 The Lioness

 		
 The Boasting Traveler

 		
 The Cat and the Cock

 		
 The Piglet, the Sheep, and the Goat

 		
 The Boy and the Filberts

 		
 The Lion in Love

 		
 The Laborer and the Snake

 		
 The Wolf in Sheep’s Clothing

 		
 The Ass and the Mule

 		
 The Frogs Asking for a King

 		
 The Boys and the Frogs

 		
 The Sick Stag

 		
 The Salt Merchant and His Ass

 		
 The Oxen and the Butchers

 		
 The Lion, the Mouse, and the Fox

 		
 The Vain Jackdaw

 		
 The Goatherd and the Wild Goats

 		
 The Mischievous Dog

 		
 The Fox Who Had Lost His Tail

 		
 The Boy and the Nettles

 		
 The Man and His Two Sweethearts

 		
 The Astronomer

 		
 The Wolves and the Sheep

 		
 The Old Woman and the Physician

 		
 The Fighting Cocks and the Eagle

 		
 The Charger and the Miller

 		
 The Fox and the Monkey

 		
 The Horse and His Rider

 		
 The Belly and the Members

 		
 The Vine and the Goat

 		
 Jupiter and the Monkey

 		
 The Widow and Her Little Maidens

 		
 The Shepherd’s Boy and the Wolf

 		
 The Cat and the Birds

 		
 The Kid and the Wolf

 		
 The Ox and the Frog

 		
 The Shepherd and the Wolf

 		
 The Father and His Two Daughters

 		
 The Farmer and His Sons

 		
 The Crab and Its Mother

 		
 The Heifer and the Ox

 		
 The Swallow, the Serpent, and the Court of Justice

 		
 The Thief and His Mother

 		
 The Old Man and Death

 		
 The Fir-Tree and the Bramble

 		
 The Mouse, the Frog, and the Hawk

 		
 The Man Bitten by a Dog

 		
 The Two Pots

 		
 The Wolf and the Sheep

 		
 The Aethiop

 		
 The Fisherman and His Nets

 		
 The Huntsman and the Fisherman

 		
 The Old Woman and the Wine-Jar

 		
 The Fox and the Crow

 		
 The Two Dogs

 		
 The Stag in the Ox-Stall

 		
 The Hawk, the Kite, and the Pigeons

 		
 The Widow and the Sheep

 		
 The Wild Ass and the Lion

 		
 The Eagle and the Arrow

 		
 The Sick Kite

 		
 The Lion and the Dolphin

 		
 The Lion and the Boar

 		
 The One-Eyed Doe

 		
 The Shepherd and the Sea

 		
 The Ass, the Cock, and the Lion

 		
 The Mice and the Weasels

 		
 The Mice in Council

 		
 The Wolf and the Housedog

 		
 The Rivers and the Sea

 		
 The Playful Ass

 		
 The Three Tradesmen

 		
 The Master and His Dogs

 		
 The Wolf and the Shepherds

 		
 The Dolphins, the Whales, and the Sprat

 		
 The Ass Carrying the Image

 		
 The Two Travelers and the Axe

 		
 The Old Lion

 		
 The Old Hound

 		
 The Bee and Jupiter

 		
 The Milk-Woman and Her Pail

 		
 The Seaside Travelers

 		
 The Brazier and His Dog

 		
 The Ass and His Shadow

 		
 The Ass and His Masters

 		
 The Oak and the Reeds

 		
 The Fisherman and the Little Fish

 		
 The Hunter and the Woodman

 		
 The Wild Boar and the Fox

 		
 The Lion in a Farmyard

 		
 Mercury and the Sculptor

 		
 The Swan and the Goose

 		
 The Swollen Fox

 		
 The Fox and the Woodcutter

 		
 The Birdcatcher, the Partridge, and the Cock

 		
 The Monkey and the Fishermen

 		
 The Flea and the Wrestler

 		
 The Two Frogs

 		
 The Cat and the Mice

 		
 The Lion, the Bear, and the Fox

 		
 The Doe and the Lion

 		
 The Farmer and the Fox

 		
 The Seagull and the Kite

 		
 The Philosopher, the Ants, and Mercury

 		
 The Mouse and the Bull

 		
 The Lion and the Hare

 		
 The Peasant and the Eagle

 		
 The Image of Mercury and the Carpenter

 		
 The Bull and the Goat

 		
 The Dancing Monkeys

 		
 The Fox and the Leopard

 		
 The Monkeys and Their Mother

 		
 The Oaks and Jupiter

 		
 The Hare and the Hound

 		
 The Traveler and Fortune

 		
 The Bald Knight

 		
 The Shepherd and the Dog

 		
 The Lamp

 		
 The Lion, the Fox, and the Ass

 		
 The Bull, the Lioness, and the Wild-Boar Hunter

 		
 The Oak and the Woodcutters

 		
 The Hen and the Golden Eggs

 		
 The Ass and the Frogs

 		
 Men often bear little grievances with less courage than they do large

 		
 The Crow and the Raven

 		
 The Trees and the Axe

 		
 The Crab and the Fox

 		
 The Woman and Her Hen

 		
 The Ass and the Old Shepherd

 		
 The Kites and the Swans

 		
 The Wolves and the Sheepdogs

 		
 The Hares and the Foxes

 		
 The Bowman and Lion

 		
 The Camel

 		
 The Wasp and the Snake

 		
 The Dog and the Hare

 		
 The Bull and the Calf

 		
 The Stag, the Wolf, and the Sheep

 		
 The Peacock and the Crane

 		
 The Fox and the Hedgehog

 		
 The Eagle, the Cat, and the Wild Sow

 		
 The Thief and the Innkeeper

 		
 The Mule

 		
 The Hart and the Vine

 		
 The Serpent and the Eagle

 		
 The Crow and the Pitcher

 		
 The Two Frogs

 		
 The Wolf and the Fox

 		
 The Walnut-Tree

 		
 The Gnat and the Lion

 		
 The Monkey and the Dolphin

 		
 The Jackdaw and the Doves

 		
 The Horse and the Stag

 		
 The Kid and the Wolf

 		
 The Prophet

 		
 The Fox and the Monkey

 		
 The Thief and the Housedog

 		
 The Man, the Horse, the Ox, and the Dog

 		
 The Apes and the Two Travelers

 		
 The Wolf and the Shepherd

 		
 The Hares and the Lions

 		
 The Lark and Her Young Ones

 		
 The Fox and the Lion

 		
 The Weasel and the Mice

 		
 The Boy Bathing

 		
 The Ass and the Wolf

 		
 The Seller of Images

 		
 The Fox and the Grapes

 		
 The Man and His Wife

 		
 The Peacock and Juno

 		
 The Hawk and the Nightingale

 		
 The Dog, the Cock, and the Fox

 		
 The Wolf and the Goat

 		
 The Lion and the Bull

 		
 The Goat and the Ass

 		
 The Town Mouse and the Country Mouse

 		
 The Wolf, the Fox, and the Ape

 		
 The Fly and the Draught-Mule

 		
 The Fishermen

 		
 The Lion and the Three Bulls

 		
 The Fowler and the Viper

 		
 The Horse and the Ass

 		
 The Fox and the Mask

 		
 The Geese and the Cranes

 		
 The Blind Man and the Whelp

 		
 The Dogs and the Fox

 		
 The Cobbler Turned Doctor

 		
 The Wolf and the Horse

 		
 The Brother and the Sister

 		
 The Wasps, the Partridges, and the Farmer

 		
 The Crow and Mercury

 		
 The North Wind and the Sun

 		
 The Two Men Who Were Enemies

 		
 The Gamecocks and the Partridge

 		
 The Quack Frog

 		
 The Lion, the Wolf, and the Fox

 		
 The Dog’s House

 		
 The Wolf and the Lion

 		
 The Birds, the Beasts, and the Bat

 		
 The Spendthrift and the Swallow

 		
 The Fox and the Lion

 		
 The Owl and the Birds

 		
 The Trumpeter Taken Prisoner

 		
 The Ass in the Lion’s Skin

 		
 The Sparrow and the Hare

 		
 The Flea and the Ox

 		
 The Goods and the Ills

 		
 The Dove and the Crow

 		
 Mercury and the Workmen

 		
 The Eagle and the Jackdaw

 		
 The Fox and the Crane

 		
 Jupiter, Neptune, Minerva, and Momus

 		
 The Eagle and the Fox

 		
 The Man and the Satyr

 		
 The Ass and His Purchaser

 		
 The Two Bags

 		
 The Stag at the Pool

 		
 The Jackdaw and the Fox

 		
 The Lark Burying Her Father

 		
 The Gnat and the Bull

 		
 The Bitch and Her Whelps

 		
 The Dogs and the Hides

 		
 The Shepherd and the Sheep

 		
 The Grasshopper and the Owl

 		
 The Monkey and the Camel

 		
 The Peasant and the Apple-Tree

 		
 The Two Soldiers and the Robber

 		
 The Trees Under the Protection of the Gods

 		
 The Mother and the Wolf

 		
 The Ass and the Horse

 		
 Truth and the Traveler

 		
 The Manslayer

 		
 The Lion and the Fox

 		
 The Lion and the Eagle

 		
 The Hen and the Swallow

 		
 The Buffoon and the Countryman

 		
 The Crow and the Serpent

 		
 The Hunter and the Horseman

 		
 The King’s Son and the Painted Lion

 		
 The Cat and Venus

 		
 The She-Goats and Their Beards

 		
 The Miller, His Son, and Their Ass

 		
 The Crow and the Sheep

 		
 The Fox and the Bramble

 		
 The Wolf and the Lion

 		
 The Dog and the Oyster

 		
 The Ant and the Dove

 		
 The Partridge and the Fowler

 		
 The Flea and the Man

 		
 The Thieves and the Cock

 		
 The Dog and the Cook

 		
 The Travelers and the Plane-Tree

 		
 The Hares and the Frogs

 		
 The Lion, Jupiter, and the Elephant

 		
 The Lamb and the Wolf

 		
 The Rich Man and the Tanner

 		
 The Shipwrecked Man and the Sea

 		
 The Mules and the Robbers

 		
 The Viper and the File

 		
 The Lion and the Shepherd

 		
 The Camel and Jupiter

 		
 The Panther and the Shepherds

 		
 The Ass and the Charger

 		
 The Eagle and His Captor

 		
 The Bald Man and the Fly

 		
 The Olive-Tree and the Fig-Tree

 		
 The Eagle and the Kite

 		
 The Ass and His Driver

 		
 The Thrush and the Fowler

 		
 The Rose and the Amaranth

 		
 The Frogs’ Complaint Against the Sun

 		
 LIFE OF AESOP

 		
 PREFACE

 		
 FOOTNOTES

 		
 ALPHABETIZED TITLES

 		
 THE FULL PROJECT GUTENBERG LICENSE

EPUB/612659996386434199_21-cover.png
Aesop's Fables

Aesop

Project Gutenberg

