

CLASSICS
Illustrated
JUNIOR

No. 518

25¢

THE GOLDEN GOOSE

WHAT IS IT?

Solve this puzzle by placing the point of your pencil or crayon on dot number 1 and drawing a line to dot number 2. Then you draw another line to dot number 3 and so on, until you have connected all the dots. After you have done this, you may use your crayons to color this surprise picture.

THE GOLDEN GOOSE

ONCE THERE WAS A MAN WHO HAD THREE SONS. THE OLDEST SON WAS NAMED HANS.

THE SECOND SON WAS NAMED KARL.

HURRY, KARL! I THINK I HEAR HIM COMING!

THE YOUNGEST SON WAS CALLED THE SIMPLETON. HE WAS ALWAYS BEING LAUGHED AT AND TREATED VERY BADLY BY EVERYONE IN HIS FAMILY.

ONE MORNING, HANS WENT TO THE FOREST TO CUT WOOD.

HERE IS A BAG OF SANDWICHES AND SOME GOOD GOAT'S MILK...

THANK YOU, MOTHER

AS HANS WALKED THROUGH THE FOREST, HE CAME UPON A LITTLE OLD MAN.

YOUNG MAN, WOULD YOU GIVE ME A SCRAP OF BREAD FROM YOUR BAG, OR A DROP OF MILK? I AM HUNGRY AND THIRSTY.

BE OFF WITH YOU, STRANGER! MY BAG IS EMPTY, AND I AM IN A HURRY.

A LITTLE WHILE LATER, AS HANS WAS CHOPPING DOWN A TREE...

HELP! I'VE CUT MY ARM WITH MY OWN AX!

4
PUZZLED BY WHAT HAD HAPPENED TO HIM, HANS HURRIED HOME.

KARL, YOUR BROTHER WILL NOT BE ABLE TO CUT ANY MORE WOOD TODAY. TAKE HIS AX AND HIS BAG OF SANDWICHES AND GO FINISH THE JOB.

ALL RIGHT, MOTHER.

KARL SOON MET THE LITTLE MAN

MY LAD, WOULD YOU SHOW A LITTLE KINDNESS TO A POOR OLD MAN? I AM SO HUNGRY AND SO THIRSTY THAT I THINK I WILL DIE IF I DO NOT GET A SCRAP OF FOOD.

GET OUT OF MY WAY! I HAVE NOTHING TO GIVE YOU!

AND STRANGELY ENOUGH

HELP! I'VE HIT MY LEG! OH, HELP! I CANNOT WALK!

LUCKILY FOR KARL, SOME NEIGHBORS WERE CHOPPING WOOD NEARBY THEY HEARD HIM SHOUTING AND CARRIED HIM HOME

THE NEXT MORNING...

NO! CAN'T YOU SEE HOW MUCH TROUBLE YOUR BROTHERS HAVE HAD?

FATHER, LET ME GO TO THE FOREST TO CUT THE WOOD.

BUT FINALLY HIS FATHER AGREED. AND SO...

HERE, MY FOOLISH SON. HERE IS DRY BREAD AND WATER FOR YOUR LUNCH.

THANK YOU, GOOD MOTHER.

AS SOON AS THE SIMPLETON ENTERED THE FOREST, HE MET THE LITTLE MAN.

MY LAD, I AM HUNGRY. HAVE YOU A CRUMB OF FOOD FOR A HELPLESS OLD MAN?

STRANGER, I HAVE ONLY DRY BREAD AND WATER. IF THAT IS GOOD ENOUGH, I WILL GLADLY SHARE IT WITH YOU.

BUT WHEN THE SIMPLETON TOOK OUT THE CRUSTS OF BREAD THAT HIS MOTHER HAD GIVEN HIM...

WELL, LOOK AT THIS! MY BREAD HAS TURNED INTO CAKE! AND THE WATER IS NOW FINE, FRESH MILK! I MUST BE DREAMING!

NO, LAD, YOU ARE NOT DREAMING AS YOU HAVE SUCH A KIND HEART, AND HAVE SHARED WHAT YOU HAVE WITH ME, I WILL SHARE WHAT I HAVE WITH YOU.

DO YOU SEE THAT TREE? WHEN I HAVE GONE, CHOP IT DOWN. YOU WILL FIND SOMETHING AT THE ROOTS.

WHEN THE LITTLE MAN LEFT, THE SIMPLETON CHOPPED AWAY AT THE TREE UNTIL IT FELL TO THE GROUND AND THERE, SITTING AMONG THE ROOTS, HE FOUND...

A GOLDEN GOOSE!

THE SIMPLETON SET OFF AT ONCE FOR THE NEAREST TOWN. THERE, HE WENT TO AN INN

MAY I RENT A ROOM FOR THE NIGHT?

CERTAINLY, BUT TELL ME, WHAT KIND OF BIRD IS THAT UNDER YOUR ARM?

IT IS A WONDERFUL BIRD. ITS FEATHERS ARE OF PURE GOLD.

PURE GOLD? WELL, I NEVER HEARD OF SUCH A THING! I MUST CALL MY DAUGHTERS TO SEE IT.

THE LANDLORD'S THREE DAUGHTERS CAME AT ONCE

HOW BEAUTIFUL ITS FEATHERS ARE!

HOW TAME IT IS!

WHAT A LUCKY MAN YOU ARE, TO OWN SUCH A MARVELOUS CREATURE!

THAT NIGHT, AFTER THE SIMPLETON HAD GONE TO BED, LILI, THE OLDEST DAUGHTER, CREPT TO THE PLACE WHERE HE HAD LEFT THE GOOSE.

I MUST HAVE A FEATHER FROM THAT WONDERFUL GOOSE. THE SIMPLETON WILL NEVER MISS JUST ONE FEATHER.

BUT WHEN THE GIRL GRABBED THE GOOSE BY ITS WING...

HELP! HILDA! HELP! HELP! MY HAND IS STUCK TO THE GOLDEN GOOSE! PULL ME AWAY! HELP!

SO HILDA TRIED TO HELP HER SISTER. BUT THE MINUTE SHE TOUCHED LILI, SHE FOUND HERSELF STUCK AS TIGHTLY TO HER SISTER AS HER SISTER WAS STUCK TO THE GOOSE!

T
H
E
N

WHAT'S ALL THE NOISE ABOUT? OH, I SEE! YOU TWO ARE PULLING FEATHERS FROM THE GOLDEN GOOSE!

WELL, WHAT'S GOOD ENOUGH FOR YOU TWO, IS GOOD ENOUGH FOR ME!

NO, GRETCHEN! NO, DON'T TOUCH US! DON'T TOUCH THE GOOSE!

BUT THE WARNINGS OF HER SISTERS
CAME TOO LATE.

HELP! WHAT IS THIS?
I CAN'T GET MY HAND
LOOSE!

THE NEXT MORNING, WHEN THE SIMPLETON
CAME DOWNSTAIRS, HE FOUND THE THREE
SISTERS SITTING ON THE FLOOR, WEeping.

WELL, WHAT'S THIS?
WHAT ARE YOU DOING
TO MY GOLDEN GOOSE?

YOU MEAN, WHAT
IS YOUR GOOSE DOING
TO US? WE ARE ALL
STUCK FAST TO HIM,
AND TO EACH OTHER,
AS WELL.

YOU MUST TELL
THE GOOSE TO
LET US GO AT
ONCE.

WHEN THE LANDLORD SAW WHAT HAD
HAPPENED, HE WAS VERY ANGRY.

WELL, YOU RASCAL,
WHAT DO YOU
INTEND TO DO
ABOUT THIS?

NOTHING AT ALL. I
SUPPOSE THAT IF
YOUR DAUGHTERS ARE
STUCK TO MY GOOSE,
THERE MUST BE A
REASON FOR IT. NOW,
GOOD DAY TO YOU, SIR.

10

SO THE SIMPLETON LEFT THE INN
CARRYING HIS GOLDEN GOOSE
— WITH THE SISTERS STILL
STUCK TO THE BIRD AND TO
EACH OTHER.

THE SIMPLETON HAD NOT GONE FAR, WHEN HE PASSED THE MAYOR OF THE TOWN.

IT IS NOT NICE FOR THE INNKEEPER'S DAUGHTERS TO RUN AFTER A YOUNG MAN LIKE THAT. I MUST TRY TO STOP THEM.

LILI / HILDA / GRETCHEN /
COME BACK HERE!

BUT WHEN THE MAYOR TRIED TO STOP THE GIRLS...

HELP / I CAN'T GET MY HAND LOOSE!
WHAT IS THIS?

JUST THEN, THE TOWN CLERK CAME ALONG. OF COURSE, HE WAS VERY SHOCKED TO SEE THE MAYOR CHASING AFTER THE THREE GIRLS.

BUT WHEN HE TRIED TO GRAB THE MAYOR, HIS HAND WAS STUCK FAST, TOO.

OH! WHAT'S GOING ON HERE? HELP! HELP!

TWO MEN WORKING IN A NEARBY FIELD HEARD THE TOWN CLERK CALLING FOR HELP. THEY CAME RUNNING.

TAKE HOLD OF HIS COAT AND PULL!

BUT AS SOON AS THEY TOUCHED THE CLERK, THE TWO MEN FOUND THEY COULD NOT GET FREE. SO NOW THERE WERE SEVEN PEOPLE RUNNING AFTER THE SIMPLETON AND HIS GOLDEN GOOSE.

BY AND BY, THEY
CAME TO A TOWN.

I HOPE YOU ARE GOING TO STOP SOON AND LET US REST. WE ARE TIRED FROM RUNNING AFTER YOU ALL DAY.

ALL RIGHT. I'LL STOP AT THE NEXT INN WE COME TO.

14
AT THE
INN...

CAN YOU GIVE US A
PLACE TO STAY FOR
THE NIGHT?

SURELY. I SUPPOSE YOU HAVE COME TO OUR
TOWN TO TRY TO WIN THE PRINCESS FOR
YOUR WIFE?

KING
JAMES
INN

I WILL GLADLY TRY MY LUCK AT
IT IF THERE IS A PRINCESS TO
BE HAD! WHAT MUST A MAN DO
IN ORDER TO WIN HER?

YOU HAVE ONLY TO MAKE HER
LAUGH, AND SHE WILL BE YOURS!

YOU SEE, THE PRINCESS IS SO SERIOUS
THAT NOTHING EVER MAKES HER
LAUGH.

THIS WORRIES THE KING, WHO LOVES HIS
DAUGHTER VERY MUCH. HE HAS OFFERED
TO LET HER MARRY ANY MAN WHO CAN
MAKE HER LAUGH.

THAT NIGHT, THE SIMPLETON LAY AWAKE THINKING ABOUT HIS CHANCES OF WINNING THE PRINCESS.

TOMORROW MORNING, I'LL GO STRAIGHT TO THE PALACE OF THE KING.

AND THE NEXT MORNING...

YOU DON'T EVEN HAVE TO TELL ME WHY YOU ARE HERE-- I CAN SEE! HO! HO! HO! HEE! HEE! HEE!

THE SIMPLETON WAS TAKEN TO THE KING'S CHAMBER.

YOUR HIGHNESS, I HAVE COME TO TRY MY LUCK AT MAKING THE PRINCESS LAUGH.

HOPEFULLY, THE KING CALLED FOR HIS DAUGHTER.

IF THIS DOESN'T MAKE HER LAUGH, NOTHING WILL!

6
WHEN THE PRINCESS SAW THE SEVEN PEOPLE, SHE LAUGHED AS IF SHE WOULD NEVER STOP.

SO THE KING HAD HIS WISH. BUT THEN . . .

THOUGH HE HAS MADE MY DAUGHTER LAUGH, I DO NOT WANT THIS SIMPLETON TO BE MY SON-IN-LAW. I WILL FIND A WAY TO STOP HIM FROM MARRYING THE PRINCESS.

WELL, YOUR HIGHNESS, YOUR DAUGHTER IS NOW MINE.

NOT SO HASTY, MY LAD. I STILL AM NOT SURE YOU ARE WORTHY OF HER.

BUT WHAT MORE CAN I DO TO PROVE MY WORTH?

THE KING THOUGHT HARD FOR A MOMENT. THEN . . .

YOU MUST FIND ME A MAN WHO CAN DRINK A WHOLE BARN FULL OF MILK.

AT FIRST, THE SIMPLETON DIDN'T KNOW WHAT TO DO. BUT THEN...

AH, MAYBE THE LITTLE MAN IN THE FOREST CAN HELP ME!

WHEN HE REACHED THE FOREST...

HERE IS THE SPOT WHERE I CUT DOWN THE TREE AND FOUND THE GOLDEN GOOSE.--I WONDER WHO THAT MAN IS.

WHY ARE YOU WEEPING, SIR? ARE YOU IN TROUBLE?

I AM CRYING BECAUSE I AM THIRSTY. I HAVE DRUNK A BARREL OF WATER, BUT THAT DOESN'T HELP. WHAT I NEED IS MILK.

COME WITH ME, STRANGER.

BACK AT THE PALACE...

WELL, WHAT HAVE YOU BROUGHT ME?

JUST HAVE THIS MAN TAKEN TO YOUR BARN FULL OF MILK, AND YOU WILL SEE.

WELL, WELL! IMAGINE THAT! I NEVER THOUGHT I WOULD SEE THE DAY WHEN I WOULD WATCH ONE MAN DRINK SO MUCH MILK.

ROYAL BARN

SOON THE MILK WAS ALL GONE.

MY, THAT
WAS GOOD.

WELL, YOUR HIGHNESS,
I HAVE DONE WHAT YOU
ASKED. I THINK I HAVE
EARNED MY BRIDE.

NOT YET,
MY BOY,
NOT YET.

THAT WAS
TOO EASY FOR YOU.
I MUST GIVE YOU
SOMETHING
DIFFICULT.

AGAIN,
THE KING
THOUGHT
HARD.

THEN...

YOU MUST FIND ME A MAN
WHO CAN EAT A MOUNTAIN
OF BREAD.

AFTER THE SIMPLETON HAD LEFT . . .

THE SIMPLETON HURRIED BACK TO THE FOREST. AND IN THE VERY SAME SPOT. . .

AT THE PALACE,
THE KING HAD HAD
ALL OF THE FLOUR
IN THE COUNTRY
BAKED INTO A
MOUNTAIN OF
BREAD.

HOW WONDERFUL
THIS LOOKS! I
HARDLY KNOW
WHERE TO BEGIN

BY EVENING . . .

HE DID IT! HOW AMAZING! WHAT AN APPETITE!

WELL, I MUST ADMIT THAT I AM BEGINNING TO FEEL A LITTLE FULL.

DO YOU THINK YOUR FATHER WILL KEEP HIS PROMISE AND LET ME MARRY YOU NOW?

I DOUBT IT. NOW HE IS PROBABLY THINKING UP SOMETHING TRULY IMPOSSIBLE FOR YOU TO DO.

24
AND A MOMENT LATER

YOUR HIGHNESS, IN ORDER TO WIN THE PRINCESS, THREE TIMES HAVE I DONE WHAT YOU ASKED. MAY I MARRY HER NOW?

MY BOY, THERE IS BUT ONE MORE TASK FOR YOU. DO THIS, AND THE PRINCESS IS YOURS.

I CAN SAY THAT SAFELY ENOUGH. THE SIMPLETON WILL NEVER MARRY MY DAUGHTER, FOR HE WILL NOT BE ABLE TO DO THIS.

I HAVE ALWAYS WANTED A SHIP THAT WILL SAIL ON LAND AS WELL AS ON WATER. BRING ME SUCH A SHIP.

THE SIMPLETON HURRIED
BACK TO THE FOREST
WHERE ALL THESE
STRANGE EVENTS
BEGAN.

AH, LITTLE MAN. I'M SO
GLAD I FOUND YOU.
PERHAPS YOU CAN
HELP ME.

THE SIMPLETON TOLD THE LITTLE MAN THE WHOLE STORY.

...AND NOW THE KING WANTS A SHIP THAT
WILL SAIL ON LAND AS WELL AS WATER. HOW
WILL I EVER WIN THE PRINCESS?

IT WILL BE EASY, MY BOY. AGAIN,
I WILL HELP YOU. FOR IT WAS I
WHO DRANK THE MILK AND ATE
THE BREAD. AND ALL BECAUSE
YOU WERE ONCE KIND TO ME.

AND SO, WITH THE HELP OF HIS LITTLE FRIEND, THE SMPLETON CAME SAILING OVER THE LAND TO CLAIM HIS BRIDE.

OH, FATHER,
LOOK!

AND SO THEY WERE MARRIED AT ONCE
AND THEY LIVED HAPPILY
EVER AFTER.

AESOP'S FABLES

THE LION AND THE MOUSE

ONE DAY, A LION LAY
SLEEPING IN THE FOREST...

... WHEN A LITTLE MOUSE CAME
ALONG IN A VERY PLAYFUL MOOD.

SOON, THE MOUSE STARTED SLIDING
DOWN THE LION'S NOSE

WHEE! THIS
IS FUN!

... AND AWAKENED THE LION!

OF COURSE, THE LION WAS VERY ANGRY TO BE BOTHERED BY A MOUSE. SO . . .

HA! I HAVE YOU NOW! VERY KIND OF YOU TO ARRANGE FOR ME TO HAVE MY LUNCH SO HANDY!

OH, SIR, I DIDN'T MEAN TO MAKE YOU ANGRY. PLEASE DON'T EAT ME. HAVE MERCY. THE DAY MAY COME WHEN I WILL BE ABLE TO DO YOU A FAVOR.

HO! HO! HO! THAT'S THE FUNNIEST THING I'VE EVER HEARD! IMAGINE ANYONE AS SMALL AS YOU HELPING SOMEONE LIKE ME. HO! HO! HO!

LITTLE MOUSE, YOUR JOKE HAS PUT ME IN A GOOD MOOD. I'M GOING TO LET YOU GO. NOW BE OFF WITH YOU, AND NEVER BOTHER ME AGAIN.

OH, THANK YOU, THANK YOU! I'LL NEVER FORGET YOUR KINDNESS.

NOT LONG AFTER THAT, THE LION WAS CAPTURED BY SOME HUNTERS. HE LET OUT A ROAR THAT WAS HEARD THROUGHOUT THE FOREST

THE LITTLE MOUSE RAN TO THE LION TO FIND OUT WHAT WAS WRONG.

YOU LAUGHED AT ME WHEN I SAID THAT SOMEDAY I MIGHT BE ABLE TO HELP YOU. NOW I WILL SHOW YOU THAT I HAVE NOT FORGOTTEN YOUR KINDNESS TO ME.

AND SO, THE LITTLE MOUSE SET TO WORK WITH HIS SHARP TEETH, CHEWING AT ALL THE ROPES THAT HELD THE LION.

SOON, THE LION WAS ABLE TO BREAK THE ROPES AND ESCAPE.

THANK YOU, LITTLE MOUSE. YOU HAVE PROVED THAT AN ACT OF KINDNESS, NO MATTER HOW SMALL, IS NEVER WASTED.

THE END

HARK! HARK!

Hark! Hark! The dogs do bark,
People are coming to town.
Some in rags and some in tags,
And some in velvet gowns.

HUMPTY DUMPTY

Humpty Dumpty sat on a wall,
Humpty Dumpty had a great fall;
All the King's horses and all the King's men
Cannot put Humpty Dumpty together again.

RAIN

The rain is raining all around,
It falls on field and tree,
It rains on the umbrellas here,
And on the ships at sea.

AT THE SEASIDE

When I was down beside the sea
A wooden spade they gave to me
To dig the sandy shore,
My holes were empty like a cup,
In every hole the sea came up,
Till it could come no more.

From *A Child's Garden of Verses*
By Robert Louis Stevenson

COLOR THIS PICTURE WITH CRAYONS

Classics Illustrated Junior.

Best loved stories from the wonderful world of Fairy Tales. Only 25¢ each.

- 501 SNOW WHITE AND THE SEVEN DWARFS
- 502 THE UGLY DUCKLING
- 503 CINDERELLA
- 504 THE PIED PIPER
- 505 THE SLEEPING BEAUTY
- 506 THE 3 LITTLE PIGS
- 507 JACK AND THE BEANSTALK
- 508 GOLDILOCKS AND THE 3 BEARS
- 509 BEAUTY AND THE BEAST
- 510 LITTLE RED RIDING HOOD
- 511 PUSS-IN-BOOTS
- 512 RUMPELSTILTSKIN

- 513 PINOCCHIO
- 515 JOHNNY APPLESEED
- 516 ALADDIN AND HIS LAMP
- 517 THE EMPEROR'S NEW CLOTHES
- 518 THE GOLDEN GOOSE
- 519 PAUL BUNYAN
- 520 THUMBELINA
- 522 THE NIGHTINGALE
- 523 THE GALLANT TAILOR
- 524 THE WILD SWANS
- 525 THE LITTLE MERMAID
- 526 THE FROG PRINCE
- 527 THE GOLDEN-HAIRED GIANT
- 528 THE PENNY PRINCE

- 529 THE MAGIC SERVANTS
- 530 THE GOLDEN BIRD
- 531 RAPUNZEL
- 533 THE MAGIC FOUNTAIN
- 534 THE GOLDEN TOUCH
- 535 THE WIZARD OF OZ
- 536 THE CHIMNEY SWEEP
- 537 THE THREE FAIRIES
- 538 SILLY HANS
- 539 THE ENCHANTED FISH
- 541 SNOW WHITE & ROSE RED
- 543 THE HOUSE IN THE WOODS
- 545 THE GLASS MOUNTAIN
- 546 THE ELVES AND THE SHOEMAKER
- 547 THE WISHING TABLE
- 548 THE MAGIC PITCHER
- 549 SIMPLE KATE
- 552 THE 3 LITTLE DWARFS
- 553 KING THRUSHBEARD
- 554 THE ENCHANTED DEER
- 555 THE 3 GOLDEN APPLES
- 558 THE MAGIC DISH
- 559 THE JAPANESE LANTERN
- 560 THE DOLL PRINCESS
- 562 THE ENCHANTED PONY
- 564 THE SALT MOUNTAIN
- 565 THE SILLY PRINCESS
- 566 CLUMSY HANS
- 568 THE HAPPY HEDGEHOG
- 571 HOW FIRE CAME TO THE INDIANS
- 572 THE DRUMMER BOY
- 573 THE CRYSTAL BALL
- 574 BRIGHTBOOTS
- 575 THE FEARLESS PRINCE
- 576 THE PRINCESS WHO SAW EVERYTHING

Only 25¢ each.

On sale everywhere or order direct. Use this coupon or facsimile and order by Number.

**Classics Illustrated, Dept. 5
101 Fifth Ave., New York, N.Y. 10003**

Enclosed is \$_____ for the issues circled below, sent Postpaid.

501	508	514	524	531	539	549	560	571
502	509	517	525	532	541	552	562	572
503	510	518	526	534	542	553	564	573
504	511	519	527	533	545	554	565	574
505	512	520	528	536	546	555	566	575
506	513	522	529	537	547	558	568	576
507	515	523	530	538	548	559		

Name _____
 Address _____
 City _____
 State _____ Zip Code _____