

THE JĀTAKA

OR

STORIES OF THE BUDDHA'S FORMER BIRTHS.

TRANSLATED FROM THE PĀLI BY VARIOUS HANDS

UNDER THE EDITORSHIP OF
PROFESSOR E. B. COWELL.

Table of Contents
Volumes I - VI

CAMBRIDGE:
AT THE UNIVERSITY PRESS
1895-1907

Volume I

	PAGE
1. APANNAKA-JĀTAKA	1
(Two merchants travel with caravans across a desert. One, beguiled by goblins, throws away his drinking-water in the desert and is devoured with all his people and cattle; the other completes his journey safely.)	
2. VANŪPATHA-JĀTAKA	9
(Travelling across a desert, a caravan through mistake throws away its water, &c. In their despair the leader has a well dug, till far down water is found, and perseverance saves the caravan from death.)	
3. SERIVĀṆĪJA-JĀTAKA	12
(Two hawkers are successively offered by its unwitting owners a golden bowl. The greedy hawker over-reaches himself, whilst the honest one is richly rewarded.)	
4. CULLAKA-SETṬHI-JĀTAKA	14
(A young man picks up a dead mouse which he sells, and works up this capital till he becomes rich.)	
5. TAṆḌULANĀLI-JĀTAKA	21
(An incompetent valuer declares 500 horses worth a measure of rice, which measure of rice in turn he is led to declare worth all Benares.)	
6. DEVADHAMMA-JĀTAKA	23
(Two princes going down to a haunted pool are seized by an ogre; the third, by correctly defining 'godlike,' saves his brothers.)	
7. KAṬṬHAHĀRI-JĀTAKA	27
(A king refuses to recognize his son by a chance amour; the mother throws the child into the air, praying that, if he be not the king's son, he may be killed by his fall. The child rests in mid-air, and the king recognizes him as his son.)	
8. GĀMANI-JĀTAKA	29

	PAGE
9. MAKHĀDEVA-JĀTAKA	30
(A king, finding a grey hair in his head, renounces his throne to prepare as a hermit for death.)	
10. SUKHAVIHĀRI-JĀTAKA	32
(A king who becomes a Brother proclaims the happiness he has found.)	
11. LAKKHAṆA-JĀTAKA	34
(Two stags ; one through stupidity loses all his following, whilst the other brings his herd home in safety.)	
12. NIGRODHAMIGA-JĀTAKA	36
(Deer in a royal park, to avoid being hunted, decide that lots shall be cast to select a daily victim. The lot having fallen on a doe big with young, the king of the deer offers himself as a substitute at the block and saves not only his own life but also the lives of all living creatures.)	
13. KAṆḌINA-JĀTAKA	42
(A mountain-stag, enamoured of a doe, is by her allowed to fall a prey to a hunter ; the doe escapes.)	
14. VĀTAMIGA-JĀTAKA	44
(By a bait of honeyed grass a wild antelope is lured by slow degrees into a palace.)	
15. KHARĀDIYA-JĀTAKA	46
(A deer which would not come to be taught the ruses of deer, is caught in a trap.)	
16. TIPALLATTHAMIGA-JĀTAKA	47
(A deer which had learnt the ruses of deer, being caught in a snare, effects its escape.)	
17. MĀLUTA-JĀTAKA	50
(A tiger and a lion dispute whether it is the dark or the light half of the month which is cold.)	
18. MATAKABHATTA-JĀTAKA	51
(A goat, which was to be sacrificed by a brahmin, shows signs of great joy and of great sorrow. It explains the reason for each emotion.)	
19. ĀYĀCITABHATTA-JĀTAKA	53
(Offering sacrifice to get release from a vow, is not true 'Release.')	
20. NAḶAPĀNA-JĀTAKA	54
(Thirsty monkeys came to a pool haunted by an ogre. Their leader miraculously blows the knots out of canes and with these the monkeys safely slake their thirst.)	

	PAGE
21. KURUṄGA-JĀTAKA	57
(A hunter up a tree throws down fruits to lure a deer within aim. The deer detects the artifice and escapes.)	
22. KUKKURA-JĀTAKA	58
(Carriage-straps having been gnawed by palace dogs, a king orders all other dogs to be killed. The leader of a pack of dogs reveals the truth by causing an emetic to be applied to the royal dogs of the palace.)	
23. BHOJĀJĀNĪYA-JĀTAKA	61
(A charger falls wounded when his rider has captured six out of seven kings. Seeing that a hack is being saddled in his place, the charger asks to be saddled again, makes a last effort and dies in the hour of victory.)	
24. ĀJAÑÑA-JĀTAKA	63
(A story similar to the above about two chariot horses, one of whom is wounded and is about to be replaced by a sorry beast.)	
25. TITTHA-JĀTAKA	64
(A royal charger refuses to take his bath because a hack had bathed at the spot.)	
26. MAHILĀMUKHA-JĀTAKA	67
(An elephant listening to robbers' talk, kills his mahout; by listening to virtuous converse he becomes good again.)	
27. ABHIṆHA-JĀTAKA	69
(An elephant, missing his playmate, the dog, refuses to eat until the dog is restored to him.)	
28. NANDIVISĀLA-JĀTAKA	71
(How by incivil words to his bull a brahmin lost a bet, which by civility to the animal he afterwards won.)	
29. KAṆHA-JĀTAKA	73
(How a bull drew 500 carts in order to earn money for his poor mistress.)	
30. MUṆIKA-JĀTAKA	75
(A hard-worked ox is discontented with his own hard fare, when he sees a lazy pig being fattened up. Another ox explains that the pig is being fattened to be eaten; and the discontented ox accepts his position.)	
31. KULĀVAKA-JĀTAKA	76
(Through the practice of goodness tending to the diminution of crime in his village, a man is falsely accused by the headman and sentenced to be trampled to death by elephants. The elephants	

refuse to harm him. Being released, he builds a caravansery, in which good work (against his wish) three out of four of his wives take part. At death he is reborn as Sakka. His three good wives are reborn in heaven. He seeks out the fourth and exhorts her to goodness. As a crane she refuses to eat a fish which shewed signs of life; reborn a woman, she is eventually born a Titan and espoused by Sakka.)

32. NACCA-JĀTAKA 83
 (The animals choose kings. The daughter of the king of the birds (the Golden Mallard) chooses the peacock for her husband. In dancing for joy the peacock exposes himself and is rejected.)
33. SAMMODAMĀNA-JĀTAKA 85
 (Quails caught in a net, rise up in a body with the net and escape several times. After a time they quarrel and are caught.)
34. MACCHA-JĀTAKA 87
 (An uxorious fish being caught, fears his wife may misconstrue his absence. A brahmin sets him free.)
35. VAṬṬAKA-JĀTAKA 88
 (A baby-quail is about to be engulfed in a jungle-fire, when by an 'Act of Truth' he quenches the flames round him.)
36. SAKUṆA-JĀTAKA 91
 (A tree in which birds dwell is grinding its boughs together and beginning to smoke. The wise birds fly away; the foolish ones are burnt.)
37. TITTIRA-JĀTAKA 92
 (A partridge, a monkey and an elephant living together, decide to obey the senior. To prove seniority each gives his earliest recollection.)
38. BAKA-JĀTAKA 95
 (A crane by pretending that he was taking them to a big lake, devours all the fish of a pond. A wise crab nips the bird's head off.)
39. NANDA-JĀTAKA 98
 (How a slave was made to tell where his master's father had buried his hoard.)
40. KHADIRANĠĀRA-JĀTAKA 100
 (In order to stop a Treasurer from giving alms to a Pacceka Buddha, Māra interposes a yawning gulf of fire. Undaunted, the Treasurer steps forward, to be borne up by a lotus from which he tenders his alms to Māra's discomfiture.)

41. LOSAKA-JĀTAKA 105
 (How a Brother through jealous greed was condemned to rebirths entailing misery and hunger. Finally, when reborn a man, he is deserted by his parents and brings suffering on those around him. On board ship, he has to be cast overboard; on a raft he comes to successive island palaces of goddesses, and eventually to an ogre-island where he seizes the leg of an ogress in form of a goat. She kicks him over the sea to Benares, and he falls among the king's goats. Hoping to get back to the goddesses, he seizes a goat by the leg, only to be seized as a thief and to be condemned to death.)
42. KAPOTA-JĀTAKA 112
 (A pigeon lives in a kitchen. A greedy crow makes friends with him, and, being also housed in the kitchen, plans an attack on the victuals. The crow is tortured to death, and the pigeon flies away.)
43. VELUKA-JĀTAKA 114
 (A man rears a viper, which in the end kills its benefactor.)
44. MAKASA-JĀTAKA 116
 (A mosquito settles on a man's head. To kill it, his foolish son strikes the man's head with an axe with fatal effect.)
45. ROHINĪ-JĀTAKA 117
 (Like the last; a pestle takes the place of the axe.)
46. ĀRĀMADŪSAKA-JĀTAKA 118
 (Monkeys employed to water a pleasaunce pull up the trees in order to judge by the size of the roots how much water to give. The trees die.)
47. VĀRUṆI-JĀTAKA 120
 (Seeing customers whet their thirst with salt, a young potman mixes salt in the spirits for sale.)
48. VEDABBHA-JĀTAKA 121
 (Captured by robbers, a brahmin makes treasure rain from the sky; a second band kills him because he cannot repeat the miracle. Mutual slaughter leaves only two robbers with the treasure. One poisons the other's food and is himself slain by his fellow.)
49. NAKKHATTA-JĀTAKA 124
 (A chaplain thwarts a marriage on the ground that the day fixed is unlucky. The bride is given to another.)
50. DUMMEDHA-JĀTAKA 126
 (To put a stop to sacrifices of living creatures, a king vows to offer a holocaust of such as take life, &c. Sacrifices cease.)

	PAGE
51. MAHĀSĪLAVA-JĀTAKA	128
(A good king meets evil with good. Refusing to sanction war, he is captured and buried alive in a charnel-grove. How he escapes the jackals, acts as umpire for ogres, and regains his sovereignty.)	
52. CŪĻAJANAKA-JĀTAKA	133
53. PUṆṆAPĀTI-JĀTAKA	134
(Rascals drug spirits for purposes of robbery. Their intended victim discovers the plot because they do not drink the liquor themselves.)	
54. PHALA-JĀTAKA	135
(How in defiance of warnings greedy fellows ate a poisonous fruit. How their leader knew it must be poisonous though it looked exactly like a mango.)	
55. PAÑCĀVUDHA-JĀTAKA	137
(How Prince Five-weapons fought the ogre Hairy-grip, and, though defeated, subdued the ogre by fearlessness.)	
56. KAÑCANAKKHANDHA-JĀTAKA	140
(A farmer finds a heavy nugget of gold. By cutting it up into four pieces, he is able to carry it away.)	
57. VĀNARINDA-JĀTAKA	142
(How the crocodile lay on a rock to catch the monkey, and how the latter outwitted the crocodile.)	
58. TAYODHAMMA-JĀTAKA	144
(A monkey gelds all his male offspring. One escapes; the father, seeking to kill him, sends his son to an ogre-haunted pool. By cleverness the son escapes death.)	
59. BHERIVĀDA-JĀTAKA	146
(A drummer by too much drumming is plundered by robbers in a forest.)	
60. SAṂKHAHAMANA-JĀTAKA	147
(A similar story about a conch blower.)	
61. ASĀTAMANTA-JĀTAKA	147
(The wickedness of women shewn by the endeavour of a hag to kill her good son in order to facilitate an intrigue with a youth.)	
62. AṄḌABHŪTA-JĀTAKA	151
(Another story of the innate wickedness of women. A girl is bred up from infancy among women only, without ever seeing any man but her husband. The story of her intrigue with a lover and of her deceits toward her husband.)	

	PAGE
63. TAKKA-JĀTAKA	155
(A wicked princess seduces a hermit who devotes himself to her. Being carried off by a robber chief, she lures the hermit to her new home in order that he may be killed. His goodness saves him and her ingratitude destroys her.)	
64. DURĀJĀNA-JĀTAKA	158
(Wives a bar to the higher life.)	
65. ANABHIRATI-JĀTAKA	160
(Women common to all.)	
66. MUDULAKKHAṆA-JĀTAKA	161
(How a hermit fell in love and was cured.)	
67. UCCHAṆGA-JĀTAKA	164
(A woman's husband, son and brother are condemned to death. Being offered a choice which she will save, she chooses her brother and gives the reason.)	
68. SĀKETA-JĀTAKA	166
(Why a brahmin and his wife claimed the Buddha as their son.)	
69. VISAVANTA-JĀTAKA	167
(A viper bites a man and refuses under threat of death to suck out the poison.)	
70. KUDDĀLA-JĀTAKA	168
(Private property a bar to the higher life. Conquest over self the highest conquest. Sakka builds a monastery for a sage and a converted people.)	
71. VARAṆA-JĀTAKA	172
(How a lazy fellow, who picked green boughs for firewood, hurt himself and inconvenienced others.)	
72. SĪLAVANĀGA-JĀTAKA	174 ✓
(The story of the good elephant and the ungrateful man.)	
73. SACCAMĀKIRA-JĀTAKA	177 ✓
(The ingratitude of a prince, and the gratitude of a snake, a rat and a parrot.)	
74. RUKKHADHAMMA-JĀTAKA	181
(Union is strength, among trees as among men.)	
75. MACCHA-JĀTAKA	183
(How the good fish ended a drought and saved his kinsfolk.)	
76. ASAMĀKIYA-JĀTAKA	185
(A caravan is saved by a wakeful hermit from being looted.)	

	PAGE
77. MAHĀSUPINA-JĀTAKA	187
(Sixteen wonderful dreams and their interpretation.)	
78. ILLĪSA-JĀTAKA	195
(How a miser was cured by his father reappearing on earth and distributing the son's wealth in the exact semblance of the son.)	
79. KHARASSARA-JĀTAKA	202
(A village headman privily incites robbers to carry off the taxes collected for the king.)	
80. BHĪMASENA-JĀTAKA	203
(A valiant dwarf and a cowardly giant. The dwarf does the work, and the giant gets the credit. The giant's growing pride is brought low in the face of danger ; the dwarf is honoured.)	
81. SURĀPĀNA-JĀTAKA	206
(The effects of strong drink on hermits.)	
82. MITTAVINDA-JĀTAKA	209
(See No. 41.)	
83. KĀLAKAṆṆI-JĀTAKA	209
(Not the name but the heart within makes the man.)	
84. ATTHASSADVĀRA-JĀTAKA	211
(The paths to spiritual welfare.)	
85. KIMPAKKA-JĀTAKA	212
(Like No. 54.)	
86. SĪLAVĪMĀMSANA-JĀTAKA	213
(The brahmin who stole in order to see whether he was esteemed for goodness or otherwise. The good cobra.)	
87. MAMĠGALA-JĀTAKA	215
(The folly of superstitious belief in omens and the like.)	
88. SĀRAMBHA-JĀTAKA	217
(Like No. 28.)	
89. KUHAKA-JĀTAKA	218
(The hypocritical hermit who stole the gold, but punctiliously returned a straw which was not his.)	
90. AKATAÑÑU-JĀTAKA	220
(A merchant is befriended by a merchant in another country, but refuses to return the service. The revenge taken by the good merchant's servants.)	

	PAGE
91. LITTA-JĀTAKA	221
(A sharper swallows dice which had been poisoned in order to teach him a lesson.)	
92. MAHĀSĀRA-JĀTAKA	222
(A queen's jewels are stolen by monkeys. Certain innocent persons confess to the theft. How the monkeys are proved to be the real culprits, and how the jewels are recovered.)	
93. VISSĀSABHOJANA-JĀTAKA	227
(A lion's fatal passion for a doe.)	
94. LOMAHĀMSA-JĀTAKA	229
(The futility of ascetic self-mortification.)	
95. MAHĀSUDASSANA-JĀTAKA	230
(How King Sudassana died.)	
96. TELAPATTA-JĀTAKA	232
(A prince wins a kingdom by resisting the fascinations of lovely ogresses. A king who yields, is eaten, with all his household.)	
97. NĀMASIDDHI-JĀTAKA	237
(Discontented with his name, a youth travels till he learns that the name does not make the man.)	
98. KŪṬAVĀṆIJA-JĀTAKA	239
(A rogue is hidden in a hollow tree, to feign to be the Tree-sprite who is to act as umpire in a dispute. A fire lighted at the bottom of the tree exposes the cheat.)	
99. PAROSAHASSA-JĀTAKA	240
(A brahmin dies and states his spiritual attainments in a formula which only one of his pupils understands.)	
100. ASĀTARŪPA-JĀTAKA	242
(A beleaguered city is captured by cutting off supplies of water and firewood.)	
101. PAROSATA-JĀTAKA	243
(=No. 99.)	
102. PAṆṆIKA-JĀTAKA	244
(To test his daughter's virtue, a man makes love to her.)	
103. VERI-JĀTAKA	245
(A merchant rejoices that he has outstripped robbers and reached his home in safety.)	

	PAGE
104. MITTAVINDA-JĀTAKA	246
(An additional fragment of No. 41.)	
105. DUBBALAKAṬṬHA-JĀTAKA	246
(An elephant, having escaped from the trainer's goad, lives in constant dread.)	
106. UDAÑCANI-JĀTAKA	248
(A young hermit, seduced by a girl, is disenchanted by the number of errands she makes him run.)	
107. SĀLITAKA-JĀTAKA	249
(A skilful marksman reduces a talkative brahmin to silence by flicking pellets of goat's dung down the latter's throat.)	
108. BĀHIYA-JĀTAKA	251
(Occasional decency a passport to greatness.)	
109. KUṆḌAKAPŪVA-JĀTAKA	252
(A Tree-sprite, whose worshipper feared his gift was too mean, asks for the gift and rewards the poor man by revealing the site of a buried hoard of money.)	
110. SABBASAMĤHĀRAKA-PAÑHA	254
111. GADRABHA-PAÑHA	254
112. AMARĀDEVĪ-PAÑHA	254
113. SIGĀLA-JĀTAKA	255
(Being belated in a city, a jackal, by a lying promise to reveal buried treasure, induces a brahmin to carry him safely out of the city. The greedy brahmin reaps only indignities from the ungrateful beast.)	
114. MITACINTI-JĀTAKA	256
(Of three fishes, two through folly are caught in a net; the third and wiser fish rescues them.)	
115. ANUSĀSIKA-JĀTAKA	257
(A greedy bird, after cunningly warning other birds against the dangers of the high road on which she found food, is herself crushed to death by a carriage on that road.)	
116. DUBBACA-JĀTAKA	259
(Being in liquor, an acrobat undertakes to jump more javelins than he can manage, and is killed.)	
117. TITTIRA-JĀTAKA	260
(A busybody is killed for his chatter by a jaundiced man; and the piping of a partridge attracts the hunter who kills it.)	

	PAGE
I 18. VAṬṬAKA-JĀTAKA	261
(A quail, being caught by a fowler, starves itself till no one will buy it, and in the end escapes.)	
I 19. AKĀLARĀVI-JĀTAKA	263
(A cock which crowed in and out of season has its neck wrung.)	
I 20. BANDHANAMOKKHA-JĀTAKA	264
(A queen, who had committed adultery with sixty-four footmen and failed in her overtures to the chaplain, accuses the latter of rape. He reveals her guilt and his own innocence.)	
I 21. KUSANĀLI-JĀTAKA	267
(A grass-sprite and a tree-sprite are friends. The former saves the latter's tree from the axe by assuming the shape of a chameleon and making the tree look full of holes.)	
I 22. DUMMEDHA-JĀTAKA	269
(Being jealous of his elephant, a king seeks to make it fall over a precipice. The elephant flies through the air with its mahout to another and more appreciative master.)	
I 23. NAṄGALĪSA-JĀTAKA	271
(A stupid youth, being devoted to his teacher, props up the latter's bed with his own leg all night long. The grateful teacher yearns to instruct the dullard and tries to make him compare things together. The youth sees a likeness to the shaft of a plough in a snake, an elephant, sugar-cane and curds. The teacher abandons all hope.)	
I 24. AMBA-JĀTAKA	273
(In time of drought, a hermit provides water for the animals, who in gratitude bring him fruit enough for himself and 500 others.)	
I 25. KAṬĀHAKA-JĀTAKA	275
(A slave, educated beyond his station, manages by forging his master's name to marry a rich wife in another city. He gives himself airs till his old master comes, who, while not betraying the slave, teaches the wife verses whereby to restrain her husband's arrogance.)	
I 26. ASILAKKHAṆA-JĀTAKA	277
(Effects of two sneezes. One lost a sword-tester his nose, whilst the other won a princess for her lover.)	
I 27. KALANḌUKA-JĀTAKA	280
(A slave like the one in No. 125 is rebuked for arrogance to his wife by a parrot who knew him at home. The slave is recaptured.)	

	PAGE
128. BIḶĀRA-JĀTAKA	281
(A jackal, under guise of saintliness, eats rats belonging to a troop with which he consorts. His treachery is discovered and avenged.)	
129. AGGIKA-JĀTAKA	283
(A similar story about rats and a jackal whose hair had all been burnt off except a top-knot which suggested holiness.)	
130. KOSIYA-JĀTAKA	284
(The alternative of the stick or a draught of nauseous filth cures a wife of feigned illness.)	
131. ASAMPADĀNA-JĀTAKA	286
(A benefactor is repulsed by the man he had befriended. Hearing of this ingratitude, the king gives all the ingrate's wealth to the benefactor, who refuses to take back more than his own.)	
132. PAÑCAGARU-JĀTAKA	288
(Like No. 96. The king is thankful to have passed through great perils to great dominion.)	
133. GHATĀSANA-JĀTAKA	290
(Because the waters of his lake were befouled by birds roosting in an overhanging tree, a Nāga darts flames among the boughs. The wise birds fly away; the foolish stay and are killed.)	
134. JHĀNASODHANA-JĀTAKA	291
(Like No. 99.)	
135. CANDĀBHA-JĀTAKA	292
(Like No. 99.)	
136. SUVAÑNAHAMSA-JĀTAKA	292
(The father of a family dies, leaving his family destitute. Being reborn a bird with golden plumage, and discovering the condition of his family, the father gives them a feather at a time to sell. The widow in her greed plucks all his feathers out, only to find that they are gold no more.)	
137. RABBU-JĀTAKA	294
(A mouse caught by successive cats buys them off by daily rations of meat. In the end, the mouse, ensconced in crystal, defies the cats, who dash themselves to pieces against the unseen crystal.)	
138. GODHA-JĀTAKA	297
(A hermit tries in vain to catch a lizard to eat.)	

	PAGE
139. UBHATOBHATṬHA-JĀTAKA	298
(A fisherman, having hooked a snag, and thinking it a monster fish, wishes to keep it all to himself. How he lost his clothes and his eyes, and how his wife was beaten and fined.)	
140. KĀKA-JĀTAKA	300
(A wanton crow having befouled the king's chaplain, the latter prescribes crows' fat for the burns of the king's elephants. The leader of the crows explains to the king that crows have no fat and that revenge alone prompted the chaplain's prescription.)	
141. GODHA-JĀTAKA	302
(A chameleon betrays a tribe of iguanas to a hunter.)	
142. SIGĀLA-JĀTAKA	304
(In order to catch a jackal, a man pretends to be dead. To try him, the jackal tugs at the man's stick and finds his grip tight.)	
143. VIROCANA-JĀTAKA	305
(A jackal, after attending a lion in the chase, imagines he can kill a quarry as well as the lion. In essaying to kill an elephant, the jackal is killed.)	
144. NAṄGUTṬHA-JĀTAKA	307
(A votary of the God of Fire, having a cow to sacrifice to his deity, finds that robbers have driven it off. If the god, he reflects, cannot look after his own sacrifice, how shall he protect his votary?)	
145. RĀDHA-JĀTAKA	309
(A brahmin asks two parrots to keep an eye on his wife during his absence. They observe her misconduct and report it to the brahmin, without essaying the hopeless task of restraining her.)	
146. KĀKA-JĀTAKA	310
(A hen crow having been drowned in the sea, other crows try to bale the sea out with their beaks.)	
147. PUPPHARATTA-JĀTAKA	312
(In order to have smart holiday attire, a wife makes her husband break into the royal conservatories. Being caught and impaled, he has only the one grief that his wife will not have her flowers to wear.)	
148. SIGĀLA-JĀTAKA	314
(A jackal eats his way into a dead elephant's carcass and cannot get out.)	

	PAGE
149. EKAPAṆṆA-JĀTAKA	316
(By the analogy of a poisonous seedling, a wicked prince is reformed.)	
150. SAÑJĪVA-JĀTAKA	319
(A youth, who has learnt the charm for restoring the dead to life, tries it on a tiger, with fatal effects to himself.)	

Volume II

		PAGE
151.	RĀJOVĀDA-JĀTAKA	1
	<p>Two kings, both wise and good, meet in a narrow way, and a dispute arises who is to give place. Both are of the same age and power. Their drivers sing each his master's praises. One is good to the good, and bad to the bad; the other repays evil with good. The first acknowledges his superior, and gives place.</p>	
152.	SIGĀLA-JĀTAKA	4
	<p>The Bodhisatta is a young lion, one of seven brothers; a Jackal proposes love to his sister. Six of the brothers set out to kill the jackal, but seeing him as he lies in a crystal grotto, imagine him to be in the sky, leap up and kill themselves. The Bodhisatta roars, and the jackal dies of fear.</p>	
153.	SŪKARA-JĀTAKA	7
	<p>A boar challenges a lion to fight; and then in fear wallows amid filth until he smells so foul that the lion will not come near him, but owns himself vanquished rather than fight with him.</p>	
154.	URAGA-JĀTAKA	9
	<p>A Garuḷa chases a serpent, which taking the form of a jewel, fixes himself upon an ascetic's garment, and by this means wins safety.</p>	
155.	GAGGA-JĀTAKA	11
	<p>How a goblin had power over all people who did not wish each other well at a sneeze, and how he was foiled.</p>	
156.	ALĪNA-CITTA-JĀTAKA	13
	<p>An elephant runs a thorn into its foot; it is tended by some carpenters, and serves them out of gratitude. His young one takes his place afterwards, and is bought by the king for a large sum. How on the king's death, it routs a hostile host, and saves the kingdom for the king's infant son.</p>	

	PAGE
157. GUṆA-JĀTAKA	17
<p>A jackal rescues a lion, who out of gratitude makes him a friend. The lioness is jealous of the she-jackal; then the whole matter is explained, and maxims given in praise of friendship.</p>	
158. SUHANU-JĀTAKA	21
<p>Two savage horses, that maltreat all other of their kind, strike up a sudden friendship with each other, thus illustrating the proverb, 'Birds of a feather.'</p>	
159. MORA-JĀTAKA	23
<p>How a peacock kept itself safe by reciting spells; how its mind was disturbed by hearing the female's note, and it was caught; how the king desired to eat it, but the peacock discoursed such good divinity that he was stayed; and finally the bird was set free again to return to the mountains.</p>	
160. VINĪLAKA-JĀTAKA	26
<p>A bird, the offspring of a goose with a crow, is being carried by his father's two other sons to see him, but is arrogant and compares them to horses that serve him; so he is sent back again.</p>	
161. INDASAMĀNAGOTTA-JĀTAKA	28
<p>How a man kept a fat elephant, which turned against him and trampled him to death.</p>	
162. SANTHAVA-JĀTAKA	29
<p>How a man had his house burnt by reason of the great offerings which he made to his sacred fire.</p>	
163. SUSĪMA-JĀTAKA	31
<p>How a lad whose hereditary right it was to manage a festival, journeyed 2000 leagues in a day, learnt the ceremonial, and returned in time to conduct the ceremony.</p>	
164. GLJHA-JĀTAKA	34
<p>About a merchant who succoured some vultures, and they in return stole cloths and other things and brought to him; how one was caught, and the king learnt the story, and all the goods were restored.</p>	
165. NAKULA-JĀTAKA	36
<p>How a mungoose and a snake were friends, and distrusted each other nevertheless; and how they were made at one.</p>	
166. UPASĀLHA-JĀTAKA	37
<p>How a certain man was particular in choice of burying-grounds, and how he was shown that there is no spot free of taint from some dead body.</p>	

	PAGE
167. SAMIDDHI-JĀTAKA	39
How a nymph tempted the saint to love, and he resisted, since no man knows the time of death.	
168. SAKUṆAGGHI-JĀTAKA	40
How a quail beat a falcon by fighting on his own ground.	
169. ARAKA-JĀTAKA	42
How the Buddha forsook the world, and discoursed on charity.	
170. KAKAṆṬAKA-JĀTAKA	43
(See <i>Mahā-ummagga</i> .)	
171. KALYĀṆA-DHAMMA-JĀTAKA	44
How a certain man became a recluse all because of a lucky greeting.	
172. DADDARA-JĀTAKA	45
How a jackal amongst lions betrayed himself by his tongue.	
173. MAKKAṬA-JĀTAKA	47
How a monkey disguised himself as an ascetic, and was found out.	
174. DŪBHIYA-MAKKAṬA-JĀTAKA	48
How the Bodhisatta drew water for a monkey, and all he got for his pains was a grimace and an insult.	
175. ĀDICCUPAṬṬHĀNA-JĀTAKA	50
How a rascally monkey made havoc in the settlement, and the people took him for a holy being.	
176. KALĀYA-MUṬṬHI-JĀTAKA	51
How a monkey threw away a handful of peas to find one.	
177. TIṆḌUKA-JĀTAKA	53
How a troop of monkeys entered a village by night, and were surrounded by the villagers; and the device by which they were saved.	
178. KACCĦAPA-JĀTAKA	55
How a tortoise came to grief because he loved his home too much.	
179. SATADHAMMA-JĀTAKA	57
How a proud young brahmin ate the leavings of a low-caste man, and then felt ashamed of himself.	
180. DUDDADA-JĀTAKA	59
Where faith is, no gift is small.	

Volume II

	PAGE
181. ASADISA-JĀTAKA	60
Of a clever archer, and his feats.	
182. SAṂGĀMĀVACARA-JĀTAKA	63
How a noble elephant obeyed the word of command.	
183. VĀLODAKA-JĀTAKA	65
He that is noble keeps a steady brain even though he drain most potent liquor dry.	
184. GIRIDANTA-JĀTAKA	67
Evil communications corrupt good manners.	
185. ANABHIRATI-JĀTAKA	68
On serenity of mind.	
186. DADHI-VĀHANA-JĀTAKA	69
The Magic Razor-axe, Milk-bowl, and Drum.	
187. CATUMAṬṬA-JĀTAKA	73
How a jackal was reprovod for intruding.	
188. SĪHAKOṬṬHUKA-JĀTAKA	75
How a mongrel cub among lions was betrayed by its voice.	
189. SĪHACAMMA-JĀTAKA	76
The ass in the lion's skin.	
190. SĪLĀNISAMSA-JĀTAKA	77
How a virtuous barber saved another man by his merit.	
191. RUHAKA-JĀTAKA	79
How a wicked wife fooled her husband, and sent him prancing down the street in horse-trappings.	
192. SIRI-KĀLAKAṆṆI-JĀTAKA	80
(See <i>Mahā-ummagga.</i>)	
193. CULLA-PADUMA-JĀTAKA	81
Of a wicked wife, who tried to murder her husband, and finally with her paramour was brought for trial before her husband, then become king.	
194. MAṆICORA-JĀTAKA	85
Of the plot devised by a king to take the wife of another man; and how Sakka caused him to change bodies with his victim, and so to be executed himself.	
195. PABBATŪPATTHARA-JĀTAKA	88
How the Bodhisatta advised a king to condone an intrigue.	
196. VALĀHASSA-JĀTAKA	89
How some shipwrecked mariners escaped from a city of goblins by aid of a flying horse.	

Volume II

	PAGE
197. MITTĀMITTA-JĀTAKA	91
How to tell friend from foe.	
198. RĀDHA-JĀTAKA	92
How a parrot told tales of his mistress, and had his neck wrung.	
199. GAHAPATI-JĀTAKA	94
How a wife tried to trick her husband, and was found out.	
200. SĀDHUSĪLA-JĀTAKA	96
How a father chose a husband for his daughters.	
201. BANDHANĀGĀRA-JĀTAKA	97
The real fetters are those of desire.	
202. KELI-SĪLA-JĀTAKA	98
How Sakka rebuked an irreverent king.	
203. KHANDHA-VATTA-JĀTAKA	100
How to win the goodwill of snakes.	
204. VĪRAKA-JĀTAKA	103
How a crow tried to steal meat, and was plucked.	
205. GAṄGEYYA-JĀTAKA	104
How two fish disputed which should be the more beautiful, and a tortoise answered that he was more beautiful than either.	
206. KURUṄGA-MIGA-JĀTAKA	106
How a woodpecker and a tortoise rescued their friend the antelope from a trap.	
207. ASSAKA-JĀTAKA	108
How a king was cured of love for his dead wife by a revelation of her present condition.	
208. SUṂSUMĀRA-JĀTAKA	110
How a crocodile wanted the heart of a monkey, and how the monkey pretended that it was hanging on a fig-tree.	
209. KAKKARA-JĀTAKA	112
How a fowler tried to stalk a bird by covering himself with branches.	
210. KANDAGALAKA-JĀTAKA	113
How a woodpecker struck a tree too hard for it, and perished.	
211. SOMADATTA-JĀTAKA	115
How a foolish man gave when he meant to crave.	

	PAGE
212. UCCHITṬHA-BHATTA-JĀTAKA	117
How a husband found out his wife's intrigue by the state of the rice.	
213. BHARU-JĀTAKA	118
How the king of Bharu made two bands of hermits to quarrel.	
214. PUṆṆA-NADĪ-JĀTAKA	121
How a king sent a riddling message to his former preceptor.	
215. KACCHAPA-JĀTAKA	123
How a tortoise was conveyed through the air, biting with his teeth upon a stick; and how he answered to a taunt, and fell.	
216. MACCHA-JĀTAKA	125
How a fish being captured lamented for loss of his wife, and was set at liberty.	
217. SEGGU-JĀTAKA	126
How a pious greengrocer tested his daughter's virtue.	
218. KŪṬA-VĀṆIJA-JĀTAKA	127
How a man deposited ploughshares with a friend, and the friend protested that they had been eaten by rats; and of the clever device by which the man's guilt was brought home to him.	
219. GARAHITA-JĀTAKA	129
How a monkey had been a captive of men, and escaped, and his censure upon mankind.	
220. DHAMMADHAJA-JĀTAKA	131
How impossible tasks were set to a good man, who did them all by aid of Sakka.	
221. KĀSĀVA-JĀTAKA	138
How a man disguised himself in holy robes, and killed elephants; and how he was put to shame.	
222. CŪLA-NANDIYA-JĀTAKA	140
How two monkeys sacrificed their lives to save their mother, and what befel the hunter.	
223. PUṬA-BHATTA-JĀTAKA	142
How a harsh husband was rebuked.	
224. KUMBHĪLA-JĀTAKA	145
225. KHANTI-VAṆṆANA-JĀTAKA	145
How two sinners were made to amend their ways.	

	PAGE
226. KOSIYA-JĀTAKA	146
How an owl came to grief through sallying forth untimely.	
227. GŪTHA-PĀṆA-JĀTAKA	147
How an intoxicated beetle challenged an elephant, and was ignominiously destroyed.	
228. KĀMANĪTA-JĀTAKA	149
How a king was cured of greed.	
229. PALĀYI-JĀTAKA	151
How a king was frightened away by the mere sight of a city gate.	
230. DUTIYA-PALĀYI-JĀTAKA	153
How a hostile king was frightened away by the sight of the Bodhisatta, and the hearing of his threats.	
231. UPĀHANA-JĀTAKA	154
How a pupil tried to outdo his teacher, and was worsted.	
232. VĪṆĀ-THŪṆA-JĀTAKA	156
How a girl thought a humpback was a right royal man, and how she was undeceived.	
233. VIKANṆAKA-JĀTAKA	157
How some fish came to feed at the sound of a drum; and how a malevolent crocodile was speared.	
234. ASITĀBHU-JĀTAKA	158
How a man, enamoured of a sprite, lost his wife by this lust.	
235. VACCHA-NAKHA-JĀTAKA	160
How a Brother was tempted to return to the world, and the evil of a worldly life shown forth.	
236. BAKA-JĀTAKA	161
How a crane shammed sleep, in order to catch fish; and how he was exposed.	
237. SĀKETA-JĀTAKA	162
(As No. 68.)	
238. EKAPADA-JĀTAKA	163
Of a precocious boy who asked a philosophical question; and the answer to the same.	
239. HARITA-MĀTA-JĀTAKA	164
A water-snake that fell into a fish-trap, and how the fish all fell upon him; with a moral,	

	PAGE
240. MAHĀ-PIṄGALA-JĀTAKA	165
How the porter mourned when his tyrannical master died, lest he should prove too much for the King of Death, and should be sent back to earth again.	
241. SABBA-DĀṬHA-JĀTAKA	168
How a jackal learnt the spell 'Of subduing the world,' and by it collected a great army of wild beasts; and how he was discomfited.	
242. SUNAKHA-JĀTAKA	170
How a dog gnawed through his leash, and escaped from servitude.	
243. GUTTILA-JĀTAKA	172
How a great musician played by aid of Sakka to the delight of all that heard.	
244. VĪTICCHA-JĀTAKA	178
How a certain man tried to catch the Master with phrases.	
245. MŪLA-PARIYĀYA-JĀTAKA	180
How the Master discomfited some would-be clever youths.	
246. TELOVĀDA-JĀTAKA	182
That there is no harm in eating meat, but only in taking life.	
247. PĀDAÑJALI-JĀTAKA	183
How a fool was found out.	
248. KIMSUKOPAMA-JĀTAKA	184
How four lads saw a tree, and each described it differently.	
249. SĀLAKA-JĀTAKA	186
How soft words failed to bring down a monkey from a tree.	
250. KAPI-JĀTAKA	187
How a monkey disguised himself as an ascetic, and was found out.	
251. SAṂKAPPA-JĀTAKA	189
How an ascetic was tempted by lust, and how he was saved.	
252. TILA-MUṬṬHI-JĀTAKA	193
How a teacher chastised a pupil, and the pupil meditated revenge, but was appeased.	
253. MAṆI-KAṆṬHA-JĀTAKA	197
How a serpent and an ascetic were friends, and how the ascetic got rid of the serpent.	

	PAGE
254. KUNḌAKA-KUCCHI-SINDHAVA-JĀTAKA	199
Of a high-bred foal; how he knew his own worth, and what he could do for a marvel.	
255. SUKA-JĀTAKA	203
Of a parrot that used to bring food oversea for his parents, and how he ate too much, and was drowned.	
256. JARUDAPĀNA-JĀTAKA	205
How some men won a treasure by digging, and by digging too much lost it again.	
257. GĀMAṆI-CAṆḌA-JĀTAKA	207
How a prince's wisdom was tried. Also how a man was haled to the king's tribunal for injuries done unwittingly, and the judgements of the king thereupon; and of certain problems propounded to him by those he met. [Several stories in one.]	
258. MANDHĀTU-JĀTAKA	216
How a king could not win contentment, not though he ruled as King of Heaven.	
259. TIRĪṬA-VACCHA-JĀTAKA	218
How a king's life was saved, and the gratitude which he showed to his deliverer.	
260. DŪTA-JĀTAKA	221
How a man got a meal by calling himself 'Belly's Messenger.'	
261. PADUMA-JĀTAKA	222
How some boys tried to wheedle a noseless gardener that he might give them a bunch of lotus.	
262. MUDU-PĀṆI-JĀTAKA	224
Love will find a way; and the nature of womankind.	
263. CULLA-PALOBHANA-JĀTAKA	227
How the Bodhisatta is tempted by a woman, and succumbs.	
264. MAHĀ-PANĀDA-JĀTAKA	229
(Incomplete: as No. 489.)	
265. KHURAPPA-JĀTAKA	231
How one brave man saved a caravan from robbers.	
266. VĀTAGGA-SINDHAVA-JĀTAKA	233
How a she-ass fell in love with a fine horse, and by coquetry lost him.	

Volume II

	PAGE
267. KAKKAṬA-JĀTAKA	235
How an elephant, by aid of his faithful mate, destroyed an immense crab.	
268. ĀRĀMA-DŪSA-JĀTAKA	237
How some monkeys were left to water a garden, and how they pulled up the trees to proportion the water to the length of the roots.	
269. SUJĀTA-JĀTAKA	239
How the shrew was tamed by observation of a cuckoo and a jay.	
270. ULŪKA-JĀTAKA	242
How the owl was proposed as king of the birds, but because of his sour looks, not taken.	
271. UDAPĀNA-DŪSAKA-JĀTAKA	243
The vile nature of jackals.	
272. VYAGGHA-JĀTAKA	244
How a sprite drove away from its wood a lion and tiger, and how men came and cut the trees down.	
273. KACCHĀPA-JĀTAKA	246
How a monkey insulted a tortoise, and how he was punished.	
274. LOLA-JĀTAKA	248
How a crow lost his life through greed.	
275. RUCIRA-JĀTAKA	250
(As No. 274.)	
276. KURU-DHAMMA-JĀTAKA	251
How there was a drought, and by observance of virtue the rain was made to come.	
277. ROMAKA-JĀTAKA	260
How a sham ascetic tried to kill a bird, and failed.	
278. MAHISA-JĀTAKA	262
Of a wicked monkey, that was killed for his vileness; and of the patience of the Bodhisatta.	
279. SATAPATTA-JĀTAKA	264
How a man did not know his friend from his enemy; and how the Bodhisatta was a robber.	
280. PUṬA-DŪSAKA-JĀTAKA	266
Of a monkey who thought to please a gardener by destroying the pottles which he made.	

Volume II

	PAGE
281. ABBHANTARA-JĀTAKA	267
How a queen longed for a 'middle mango'; and how a pet parrot procured one.	
282. SEYYA-JĀTAKA	273
How a marauding monarch was conquered by kindness.	
283. VADḌHAKI-SŪKARA-JĀTAKA	275
How a boar drilled an army of boars to conquer a tiger; and how a sham ascetic was done to death.	
284. SIRI-JĀTAKA	279
How luck came of eating the flesh of certain birds.	
285. MAṆI-SŪKARA-JĀTAKA	283
How some boars tried to sully crystal by rubbing it, and only made it shine the more.	
286. SĀLŪKA-JĀTAKA	285
How an ox envied the fatted pig.	
287. LĀBHA-GARAHA-JĀTAKA	287
Of the evil of a worldly life.	
288. MACCH-UDDĀNA-JĀTAKA	288
How a parcel of money was lost in the river, and restored by the river-spirit in the belly of a fish.	
289. NĀNA-CCHANDA-JĀTAKA	290
How a king fell into the hands of thieves, and a brahmin saw it; and what were the boons he asked.	
290. SĪLA-VĪMAMSA-JĀTAKA	292
How a man tried his own reputation for virtue.	
291. BHADRA-GHAṬA-JĀTAKA	293
The Wishing-Bowl, with a moral ending.	
292. SUPATTA-JĀTAKA	295
How a queen of the crows desired some meat, and a brave crow got it for her.	
293. KĀYA-VICCHINDA-JĀTAKA	297
Of a sick man who on his recovery became religious, to his own great advantage.	
294. JAMBU-KHĀDAKA-JĀTAKA	299
The Fox and the Crow, with a difference.	

Volume II

		PAGE
295.	ANTA-JĀTAKA	300
	Similar to the last, but <i>vice versa</i> .	
296.	SAMUDDA-JĀTAKA	301
	Of a crow that feared the sea might be drunk dry.	
297.	KĀMA-VILĀPA-JĀTAKA	302
	How desire is stronger than pain.	
298.	UDUMBARA-JĀTAKA	303
	Old birds cannot be caught with chaff.	
299.	KOMĀYA-PUTTA-JĀTAKA	305
	Upon the reformation of a mischievous monkey.	
300.	VAKA-JĀTAKA	306
	How a wolf kept a holy day service.	

Volume III

	PAGE
301. CULLAKĀLIṄGA-JĀTAKA	1
A king, being eager to fight, finds occasion to quarrel with another king. Misled by a prophecy of victory and neglecting the omens, he is defeated by his adversary.	
302. MAHĀASSĀROHA-JĀTAKA	6
A king, being defeated by rebels, finds a hospitable shelter with a poor countryman, and rewards his benefactor with the half of his kingdom.	
303. EKARĀJA-JĀTAKA	9
A king is taken prisoner and tortured, and by his patience under suffering wins his enemy to repentance.	
304. DADDARA-JĀTAKA	10
How two brothers were driven from their father's kingdom, and how their pride was humbled by the contumely they suffered in their exile.	
305. SĪLAVĪMAṂSANA-JĀTAKA	12
A teacher tests the virtue of his pupils by tempting them to steal. The only youth, that stands the test, is rewarded by marrying his master's daughter.	
306. SUJĀTA-JĀTAKA	13
How the daughter of a fruiterer became a queen, and by her pride nearly lost her position.	
307. PALĀSA-JĀTAKA	15
A brahmin pays honour to a tree-spirit and is rewarded by the discovery of a buried treasure.	
308. JAVASAKUṆA-JĀTAKA	17
The story of the woodpecker and the ungrateful lion.	

	PAGE
309. CHAVAKA-JĀTAKA	18
How a pariah, who stole mangoes, ventured to reprove a king for allowing a priest to teach him from a lower seat.	
310. SAYHA-JĀTAKA	20
How a brahmin refused to give up the ascetic life in order to become family priest to a king.	
311. PUCIMANDA-JĀTAKA	22
How a nimb-tree spirit frightened away a robber whose presence endangered the safety of the tree.	
312. KASSAPAMANDIYA-JĀTAKA	24
A father and son in journeying together fall out by the way, and the old man is reproved for his want of self-restraint.	
313. KHANTIVĀDĪ-JĀTAKA	26
How a wicked king cruelly maltreated an ascetic, and how the patience of the holy man endured to the end, and the king was cast into Hell.	
314. LOHAKUMBHI-JĀTAKA	29
A king is terrified by hearing awful cries in the night and is urged by his family priest to avert the evil omen by the sacrifice of living creatures. A young brahmin interprets the sounds to be the cries uttered by lost souls in Hell, and the king takes comfort and forbids the sacrifice.	
315. MAṂSA-JĀTAKA	32
How four young merchants tried to wheedle a hunter out of his venison, and how one alone by his cunning address succeeded.	
316. SASA-JĀTAKA	34
How a hare, in default of other food, offered its own flesh to be eaten, and was rewarded by having its form supernaturally impressed on the face of the moon.	
317. MATARODANA-JĀTAKA	38
How a youth, when his brother died, demonstrated the folly of grieving for the dead.	
318. KAṆAVERA-JĀTAKA	39
How a courtesan rescued a robber by betraying her lover to death, and how she was afterwards punished for her treachery.	
319. TITTIRA-JĀTAKA	43
A decoy-partridge is troubled with scruples of conscience.	

	PAGE
320. SUCCAJA-JĀTAKA	44
How a prince requited his wife's devotion with base ingratitude, until he was brought to a better mind by the admonition of his minister.	
321. KUṬIDŪSAKA-JĀTAKA	47
How a monkey, through envy, destroyed a bird's nest.	
322. DADDABHA-JĀTAKA	49
Of the timid hare and the flight of the beasts.	
323. BRAHMADATTA-JĀTAKA	52
Of the ascetic who for twelve years had not the courage to ask for a trifling boon.	
324. CAMMASĀṬAKA-JĀTAKA	55
Of a foolish mendicant who met his death by mistaking the butting of a ram for a respectful salutation.	
325. GODHA-JĀTAKA	56
How a greedy ascetic was outwitted by a lizard.	
326. KAKKĀRU-JĀTAKA	58
How a wicked priest was punished for assuming virtues to which he had no claim.	
327. KĀKĀTI-JĀTAKA	60
How a roc carried off a king's wife to his island home, and was afterwards outwitted by the king's minstrel.	
328. ANANUSOCIYA-JĀTAKA	62
The story of the holy man who found a wife by means of a golden image, and how on her death he neither fasted nor wept.	
329. KĀLABĀHU-JĀTAKA	65
The story of the parrots and the black monkey, and how the monkey fell into disgrace and the parrots regained the king's favour.	
330. SĪLAVĪMAṂSA-JĀTAKA	66
Of the man who tested the power of virtue and of the moral lessons he learned from the hawk and the piece of meat and from the slave-girl to whom loss of hope alone brought peace.	
331. KOKĀLIKA-JĀTAKA	68
How a talkative king was admonished by the fate of the young bird that cried "cuckoo" too soon.	
332. RATHALATṬHI-JĀTAKA	69
Of the priest and the carters and the danger of giving judgment before hearing both sides.	

	PAGE
333. GODHA-JĀTAKA	71
How a roasted lizard ran away, and how a king was convicted of ingratitude to his wife.	
334. RĀJOVĀDA-JĀTAKA	73
A king is taught by the parable of the sweet and bitter fig how his realm is affected by a just or unjust rule.	
335. JAMBUKA-JĀTAKA	74
Of the fate of the jackal that presumed to play the part of the lion.	
336. BRAHĀCHATTA-JĀTAKA	76
How a prince by means of a spell discovered buried treasure and substituted grass for gold.	
337. PĪṬHA-JĀTAKA	78
The duty of hospitality inculcated by the story of the merchant and the ascetic.	
338. THUSA-JĀTAKA	80
How a king was saved from being killed by his son, through the repetition of a spell at critical moments.	
339. BĀVERU-JĀTAKA	83
How a crow was ousted from a position of favour when a peacock appeared.	
340. VISAYHA-JĀTAKA	85
How a rich merchant, after he was reduced to beggary, continued to exercise charity.	
341. KAṆḌARI-JĀTAKA	87
(See <i>Kuṇḍala-Jātaka</i> , No. 528.)	
342. VĀNARA-JĀTAKA	87
The crocodile outwitted by the monkey.	
343. KUNTANI-JĀTAKA	89
The heron's revenge for the loss of her young ones.	
344. AMBACORA-JĀTAKA	90
How a false ascetic robbed a mango orchard and charged some innocent maidens with the theft.	
345. GAJAKUMBHA-JĀTAKA	92
Of a slothful king admonished by the example of a lazy tortoise.	

	PAGE
346. KESAVA-JĀTAKA	93
The sick hermit and his friend, or love the best physician.	
347. AYAKŪṬA-JĀTAKA	96
How a king who had forbidden the sacrifice of living creatures was shielded by a god from the vengeance of a goblin.	
348. ARAÑÑA-JĀTAKA	98
Of a virtuous youth led astray by evil communications.	
349. SANDHIBHEDA-JĀTAKA	99
A jackal by slanderous words brings about a fatal quarrel between a lion and a bull.	
350. DEVATĀPAÑHA-JĀTAKA	101
(See Ummagga-Jātaka.)	
351. MAṆIKUṆḌALA-JĀTAKA	102
(Same as No. 303.)	
352. SUJĀTA-JĀTAKA	103
A father is cured of inordinate grief by the feigned madness of his son.	
353. DHONASĀKHA-JĀTAKA	105
How a king, who was guilty of gross cruelty, met with fitting retribution.	
354. URAGA-JĀTAKA	107
How, when a brahmin lost his son, neither he nor any of his family lamented or wept, and of their exoeeding great reward.	
355. GHATA-JĀTAKA	111
(Same as No. 303.)	
356. KĀRAṆḌIYA-JĀTAKA	113
A teacher is taught by his pupil the folly of preaching to unwilling hearers.	
357. LAṬUKIKA-JĀTAKA	115
How a quail brought about the destruction of an elephant that had killed her young ones.	
358. CULLADHAMMAPĀLA-JĀTAKA	117
A king, being jealous of his queen's affection for her child, has the boy mutilated and killed, and is punished by being cast into Hell.	

	PAGE
359. SUVAṆṆAMIGA-JĀTAKA	120
How a stag caught in a snare was released from death by the devotion of his doe.	
360. SUSSONDI-JĀTAKA	123
(Same as No. 327.)	
361. VAṆṆĀROHA-JĀTAKA	126
The jackal as calumniator tries in vain to set a lion and a tiger at variance.	
362. SĪLAVĪMAṆSA-JĀTAKA	128
How a man tried his own reputation for virtue.	
363. HIRI-JĀTAKA	129
(Imperfect. Same as Akataññu-Jātaka, No. 90.)	
364. KHAJJOPANAKA-JĀTAKA	130
(See Mahāummagga.)	
365. AHIGUṆḌIKA-JĀTAKA	130
How a monkey that had been beaten was not to be cajoled by soft words.	
366. GUMBIYA-JĀTAKA	132
How a merchant warned the members of his caravan against eating strange food, and how those that neglected his warning were poisoned by an evil spirit.	
367. SĀLIYA-JĀTAKA	133
The biter bit, or the story of the knavish doctor who was killed by the snake which he pretended was harmless.	
368. TACASĀRA-JĀTAKA	134
The same story as the preceding one, to which is added how certain lads were acquitted of the charge of having caused the death of the doctor.	
369. MITTAVINDA-JĀTAKA	136
(A fragment of No. 41.)	
370. PALĀSA-JĀTAKA	137
How a Judas tree was destroyed by the parasitic growth of a banyan shoot.	
371. DĪGHITIKOSALA-JĀTAKA	139
A prince spares the life of the king who had slain his father and thereby wins him to repentance.	

	PAGE
372. MIGAPOTAKA-JĀTAKA	140
An ascetic is admonished against excessive grief for the loss of a pet deer.	
373. MŪSIKA-JĀTAKA	142
A king by repeating a spell at critical moments baffles the attempts of his heir to kill him.	
374. CULLADHANUGGAHA-JĀTAKA	144
A woman who betrayed her husband to death, and was afterwards deserted by her lover, has her folly brought home to her by witnessing the fate of a greedy jackal.	
375. KAPOTA-JĀTAKA	148
How a greedy crow was made ridiculous and tortured to death.	
376. AVĀRIYA-JĀTAKA	151
How a foolish ferryman behaved when offered good advice instead of his fare.	
377. SETAKETU-JĀTAKA	153
How caste and feigned sanctity were foiled.	
378. DARĪMUKHA-JĀTAKA	156
How a king renounced his kingdom on the advice of an old friend, who had become a paccekabuddha.	
379. NERU-JĀTAKA	159
How royal birds avoid a golden mountain which makes all birds appear alike.	
380. ĀSAṆKA-JĀTAKA	161
How a king spent three years in finding out the name of his future queen.	
381. MIGĀLOPA-JĀTAKA	164
How a disobedient vulture perished.	
382. SIRIKĀLAKAṆṆI-JĀTAKA	165
How precedence was settled by a good merchant between the goddesses of Good and Ill Fortune.	
383. KUKKUṬA-JĀTAKA	168
How a cat failed to deceive a cock.	
384. DHAMMADDHAJA-JĀTAKA	170
How a hypocritical crow was put to death.	

	PAGE
385. NANDIYAMIGA-JĀTAKA	171
How a good deer brought blessings to his kindred and to all animals.	
386. KHARAPUTTA-JĀTAKA	174
How a king got a charm from a nāga by which he understood the sounds of all animals: his queen tried to get the charm from him, but was foiled through some advice given by Sakka, disguised as a goat.	
387. SŪCI-JĀTAKA	178
How a young smith made a marvellous needle, and thereby won to wife the daughter of a head-smith.	
388. TUṄḌILA-JĀTAKA	180
How a pig explained to his younger brother that death is not to be feared.	
389. SUVANṆAKAKKATA-JĀTAKA	183
How a farmer was saved by a good crab from being killed by a snake in league with a crow: the two latter were themselves killed.	
390. MAYHAKA-JĀTAKA	186
How a greedy, murdering uncle was compared to a certain bird, and so converted.	
391. DHAJAVIHEṬṬHA-JĀTAKA	189
How a wicked person, disguised as a Brother, caused the expulsion of Brethren from a kingdom, and the spiritual ruin of the people: Sakka interfered and saved the kingdom.	
392. BHISAPUPPHA-JĀTAKA	191
How a brahmin was accused of stealing the smell of a flower.	
393. VIGHĀSA-JĀTAKA	193
How certain self-indulgent monks were warned by a parrot.	
394. VAṬṬAKA-JĀTAKA	194
How a quail explained to a crow how to get fat.	
395. KĀKA-JĀTAKA	195
How a greedy crow was made ridiculous and put to death.	
396. KUKKU-JĀTAKA	197
How a king was converted by certain parables.	
397. MANOJA-JĀTAKA	199
How a lion was enticed to his death by the counsel of a jackal.	

	PAGE
398. SUTANO-JĀTAKA	201
How a king, falling into the power of a man-eating goblin, sent people daily to be eaten : a young man got the better of the goblin and converted him.	
399. GIJJHA-JĀTAKA	204
How a good young vulture was loosed from a snare by a hunter.	
400. DABBHAPUPPHA-JĀTAKA	205
How two otters, who had caught a fish, were cheated by a jackal.	
401. DASAṆṆAKA-JĀTAKA	207
How a king was cured of a sickness, born of longing for his wife, by seeing a man swallowing a sword.	
402. SATTUBHASTA-JĀTAKA	210
How an old brahmin was sent away by his wife to beg : a snake got into his meal-bag unperceived : a young brahmin preacher guessed that the snake was there, and then exposed the wife's wickedness.	
403. AṬṬHISENA-JĀTAKA	216
How a brahmin explains to a king why he makes no petition.	
404. KAPI-JĀTAKA	218
How a naughty monkey brought ruin on his kindred.	
405. BAKABRAHMA-JĀTAKA	219
How an angel was converted from heresy.	
406. GANDHĀRA-JĀTAKA	221
How two kings became ascetics, and one was admonished in a fault by the other.	
407. MAHĀKAPI-JĀTAKA	225
How a monkey saved his followers at the cost of his own life.	
408. KUMBHAKĀRA-JĀTAKA	228
How four kings became ascetics through observing a mango-tree, a bracelet, a flock of birds, and some bulls respectively : a potter and his wife separately follow their example.	
409. DALHADHAMMA-JĀTAKA	233
How a she-elephant, forgotten by the king in her old age, was restored to honour.	
410. SOMADATTA-JĀTAKA	235
How an ascetic was comforted for the loss of a young elephant.	

	PAGE
411. SUSĪMA-JĀTAKA	237
How a king became an ascetic on being shewn a grey hair by his chief queen.	
412. KOṬISIMBALI-JĀTAKA	239
How a tree-spirit was frightened by a bird and comforted by a roc-king.	
413. DHŪMAKĀRI-JĀTAKA	241
How a king neglected old friends for new ones: his case illustrated by a story of a brahmin goatherd and some deer.	
414. JĀGARA-JĀTAKA	243
How an ascetic kept vigil at nights.	
415. KUMMĀSAPIṆḌA-JĀTAKA	244
How a king and queen declared the merits in former births that brought about their birth in royal rank.	
416. PARANTAPA-JĀTAKA	249
How a prince understood the speech of jackals: and how a king's son discovered and avenged his father's murder after many years.	
417. KACCĀNI-JĀTAKA	253
How an old woman, expelled from her son's house owing to her daughter-in-law, thought that Right was dead: and how the whole family became reconciled.	
418. AṬṬHASADDA-JĀTAKA	256
How eight sounds that had frightened a king were explained to him harmlessly.	
419. SULASĀ-JĀTAKA	260
How a man who would have killed his wife was killed by her.	
420. SUMAṄGALA-JĀTAKA	263
How a king would not decide a case till his anger was over.	
421. GAṄGAMĀLA-JĀTAKA	266
How a willing servant was reborn as a king: how he shared his kingdom for a time with a poor water-carrier who had shown himself an honest fellow: how a barber got from the king the explanation of his birth in the kingly rank, and became a paccekabuddha, honoured by the king.	
422. CETIYA-JĀTAKA	271
How a king, who told a lie in the golden age, sank into the earth and so down to Hell.	

	PAGE
423. INDRIYA-JĀTAKA	276
How a tempted ascetic was warned by the story of a miserable hunter.	
424. ĀDITTA-JĀTAKA	280
How seven pacoekabuddhas came and received gifts from a king.	
425. AṬṬHĀNA-JĀTAKA	282
How an ascetic repulsed a woman who had once behaved harshly to him.	
426. DĪPI-JĀTAKA	285
How a panther ate a she-goat for all her politeness.	
427. GIJJHA-JĀTAKA	287
How a vulture perished, through attempting too bold a flight.	
428. KOSAMBĪ-JĀTAKA	289
(Imperfect—with a reference to the story in No. 371.)	
429. MAHĀSUKA-JĀTAKA	291
How a grateful parrot refused to leave a barren fig-tree.	
430. CULLASUKA-JĀTAKA	294
The same story as the preceding one.	
431. HĀRITA-JĀTAKA	295
Of an ascetic who would not tell a lie to conceal his sin.	
432. PADAKUSALAMĀṆAVA-JĀTAKA	298
A boy receives, as a gift from a goblin mother, the power of recognizing footsteps even in the air, and a king, to test the boy's skill, steals his own jewels and then sets the boy to catch the thief. When the boy by a number of pointed stories convicts him of theft, the king is put to death by his own subjects and the boy becomes king.	
433. LOMASAKASSAPA-JĀTAKA	306
How a king promised his daughter in marriage to an ascetic, if he would offer a living sacrifice, and how the ascetic resisted the temptation.	
434. CAKKAVĀKA-JĀTAKA	309
How a crow, through his greediness, could not attain to the beauty of the ruddy geese.	
435. HALIDDIRĀGA-JĀTAKA	311
A youth, who was being led astray by female seductions, is rescued by the sage counsels of his father.	

Volume III

	PAGE
436. SAMUGGA-JĀTAKA	313
How a demon, who swallowed his wife and carried her about in his belly, even so failed to keep her virtuous.	
437. PŪTIMAṂSA-JĀTAKA	316
How a wise she-goat outwitted the jackal that was plotting to kill her.	
438. TITTIRA-JĀTAKA	319
How a wicked ascetic killed a learned partridge, and how a lion and a tiger avenged the death of the partridge.	

Volume IV

		PAGE
439.	CATU-DVĀRA-JĀTAKA About Mittavindaka, and how he was punished for covetousness.	1
440.	KANHA-JĀTAKA How an ascetic made wise choice of boons offered him by Sakka.	4
441.	CATU-POSATHIKA-JĀTAKA (See Punnaka-jātaka.)	9
442.	SAMKHA-JĀTAKA How a gift to a Pacceka Buddha was plenteously rewarded, and of the magic ship.	9
443.	CULLA-BODHI-JĀTAKA How an ascetic was free from all passion, and how he explained to a king the nature of passion.	13
444.	KANHADĪPĀYANA-JĀTAKA Of a number of persons who confessed their secret faults, and of the virtue of an Act of Truth.	17
445.	NIGRODHA-JĀTAKA How a low-born man became king by eating of a cock's flesh, and of the gratitude and ingratitude of friends shown according to their kind.	22
446.	TAKKAḶA-JĀTAKA How an ungrateful son planned to murder his old father, but when his own son overhearing showed him an object-lesson of his own ugliness, he was put to shame.	27

	PAGE
447. MAHĀ-DHAMMA-PĀLA-JĀTAKA	32
How a father refused to believe that his son was dead, because it was not the custom of his family to die young: this was the result of good living through many generations.	
448. KUKKUṬA-JĀTAKA	35
How a falcon pretended to make friends with a fowl, but the other was not deceived.	
449. MATṬA-KUṆḌALI-JĀTAKA	37
How one who mourned for his son was comforted.	
450. BIḶĀRI-KOSIYA-JĀTAKA	40
How a niggard was cured by holy beings who pretended to choke at his food.	
451. CAKKA-VĀKA-JĀTAKA	44
Of a crow and two ruddy geese, how they discoursed each of his own food, and what was the cause of their colours.	
452. BHŪRI-PAÑHA-JĀTAKA	46
(Ummagga-jātaka.)	
453. MAHĀ-MAṄGALA-JĀTAKA	46
Of the vanity of omens, and how goodness and kindness are omens of the best.	
454. GHATA-JĀTAKA	50
How a girl was kept prisoner in a tower that she might wed no one, and how the attempt was defeated, of the magic city which was guarded by an ass, of the wild deeds of the Ten Slave Brethren, who became kings by right of conquest, and finally perished, and how a king was consoled for the loss of his beloved son.	
455. MĀTI-POSAKA-JĀTAKA	58
How an elephant, too virtuous to resist, was captured, and how the king released him, touched by the love this elephant bore to his mother.	
456. JUṆHA-JĀTAKA	61
How a prince made a promise which he fulfilled when he came into his kingdom.	
457. DHAMMA-JĀTAKA	64
How Right and Wrong argued each his cause, and how Wrong had the worst of it.	

	PAGE
458. UDAYA-JĀTAKA	66
How a king and queen had continence in wedlock, and how Sakka put the queen to the test, and how she was justified.	
459. PĀNĪYA-JĀTAKA	71
How a villager stole water from his fellow-labourer's pot, and by meditating upon it became a Pāceka Buddha; and how others, 'pondering upon their sins, attained to the like result.	
460. YUVANĀJAYA-JĀTAKA	75
How a prince, by seeing the dewdrops, was led to meditate on the impermanency of all things, and retired from the world.	
461. DASARATHA-JĀTAKA	78
How two princes with their sister went abroad to be out of harm's way, and dwelt in the mountains; how they bore the news of their father's death; how the eldest prince sent his slippers to take his own place on the throne, and how they gave token of displeasure if any wrong judgement were given.	
462. SAMVARA-JĀTAKA	82
How a prince by seeming modesty made friends of all manner of people, and the device whereby he pacified his brothers, who would have made war on him.	
463. SUPPĀRAKA-JĀTAKA	86
How a blind mariner was made the king's assessor and valuer, and how he was pilot to a vessel, which traversed the perilous seas of fairy land.	
464. CULLA-KUṆĀLA-JĀTAKA	91
(Kuṇāla-jātaka.)	
465. BHADDA-SĀLA-JĀTAKA	91
How a sacred tree was to be cut down for a pillar, and the spirit of the tree appeared to the king, and by his unselfishness turned the king's purpose.	
466. SAMUDDA-VĀṆIJA-JĀTAKA	98
How a body of carpenters settled in a certain island, and the island deities determined to overwhelm them with a flood; how the wise were saved, but the foolish remained and were all lost.	
467. KĀMA-JĀTAKA	104
How a prince declined to be his father's viceroy, and proceeded to the frontier, which he won over by doing the people services, and then demanded the kingdom; and how Sakka gave him a lesson on his greed.	

Volume IV

	PAGE
468. JANASANDHA-JĀTAKA	109
Ten points of wisdom explained to a prince.	
469. MAHĀ-KAṆHA-JĀTAKA	111
How Sakka changed Mātali into a black hound, and sent him to frighten the world out of its evil ways.	
470. KOSIYA-JĀTAKA	115
(Sudhābhajana-jātaka.)	
471. MENḌAKA-JĀTAKA	115
(Ummagga-jātaka.)	
472. MAHĀ-PADUMA-JĀTAKA	116
How a queen tempted her step-son to sin, and on being refused pretended that he had tempted her, and how he was justified and the woman put to shame.	
473. MITTĀMITTA-JĀTAKA	122
The signs of a friend and of a foe.	
474. AMBA-JĀTAKA	124
How a man learnt a charm for growing fruit out of due season, and how he forgot it because he was false to his teacher.	
475. PHANDANA-JĀTAKA	129
Of a lion which plotted to get a tree cut down, and how he was outwitted by the deity of the tree.	
476. JAVANA-HAṂSA-JĀTAKA	132
How a royal goose and a human king made fast friends; how the goose saved two foolish geese which flew a race with the sun, and of other his marvellous feats.	
477. CULLA-NĀRADA-JĀTAKA	136
How an ascetic was tempted in the flesh, and how his father guided him by good counsel.	
478. DŪTA-JĀTAKA	139
How a pupil got gold to pay his teacher withal by meditating upon a river bank.	
479. KĀLIṄGA-BODHI-JĀTAKA	142
Of a prince who dwelt in a forest, and how he fell in love with a lady by seeing flowers which she dropt into a river; how the prince became universal monarch, and what befel him at the great bo-tree.	

	PAGE
480. AKITTA-JĀTAKA	148
<p>How a king distributed all his treasure in alms, and with his sister retired to the forest; how he went further, and his sister sought him.</p>	
481. TAKKĀRIYA-JĀTAKA	153
<p>How a brahmin's wife was of lewd behaviour, and the husband would have killed her paramour, by sacrificing him in the foundation of a gate; how by talking too soon he nearly met this fate himself, but was admonished by a pupil who told him stories; of a young man who was ill entreated in a brothel, of a bird which came to grief by interfering in others' business, of four men who were killed in trying to save another, of a goat which found the knife that was to kill her, of two fairies who knew when to be silent. After these tales were told he saved the man's life.</p>	
482. RURU-JĀTAKA	161
<p>Of a rich spend-all who cast himself away in the Ganges; how a deer saved him, and he repaid the service by betraying the deer to capture, but his aim was frustrated, and safety proclaimed for all deer.</p>	
483. SARABHA-MIGA-JĀTAKA	166
<p>How a king went hunting, and in chasing after a stag which passed him fell into a pit and by the very stag was rescued; and how a chaplain put two and two together and made twenty.</p>	
484. SĀLIKEDĀRA-JĀTAKA	175
<p>How a flock of parrots used to devour the rice crops, and how their king being caught in a snare, forbore to cry out until they had eaten, and what persuasion was used by which he got free again.</p>	
485. CANDA-KINNARA-JĀTAKA	179
<p>Two fairies that dwelt on a beautiful hill, and how the husband was wounded and the wife made lament, until Sakka came to the rescue.</p>	
486. MAHĀ-UKKUSA-JĀTAKA	183
<p>Of the value of friends, as shown in the story of a hawk whose nestlings were saved by the aid of an osprey, a lion, and a tortoise.</p>	
487. UDDĀLAKA-JĀTAKA	188
<p>How a wise sage instructed a king what it is makes the true brahmin.</p>	
488. BHISA-JĀTAKA	192
<p>Of a number of ascetics, and how Sakka tested them.</p>	

489. SURUCI-JĀTAKA 198
 Two friends promise to wed their children together, if they should have one a daughter and the other a son; how the pair was childless, and the queen gave her lord sixteen thousand wives who had never a child among them; how Sakka rewarded the queen's virtue by granting a son to her; how Sakka built this prince a magical palace; how the prince could not laugh until a juggler did a merry trick before him.
490. PAÑC-ŪPOSATHA-JĀTAKA 205
 Of a pigeon, a snake, a jackal, and a bear, which took on them the vows for subduing of desires; and an ascetic being unable for his pride to induce the mystic trance, reviled a Pacceka Buddha, but then in remorse took the vow for subduing pride, and was much edified by the pigeon, the snake, the jackal, and the bear.
491. MAHĀ-MORA-JĀTAKA 210
 Of a holy peacock, gold-coloured, which chanted a hymn morning and evening, and how he was taken prisoner by yielding to fleshly desire, and how he discoursed to a queen and was set free.
492. TACCHA-SŪKARA-JĀTAKA 216
 Of a clever boar which worked for a number of carpenters, and how he outwitted a tiger.
493. MAHĀ-VĀÑIJA-JĀTAKA 221
 How some merchants found a magic tree, and what wonders came out of the branches: a lesson to eschew greed.
494. SĀDHĪNA-JĀTAKA 223
 Of the effect of merit, and how it brings men to high felicity, and how it is gained.
495. DASA-BRĀHMAṆA-JĀTAKA 227
 The marks by which you may know a good brahmin, and who are not rightly so called; and of the flowers which were thrown into the air, and fell on the Pacceka Buddhas in Himalaya.
496. BHIKKHĀ-PARAMPARA-JĀTAKA 232
 Of precedence in gifts.
497. MĀTAṄGA-JĀTAKA 235
 How a high and mighty maiden turned up her nose at a Caṇḍāla, but he by persistence got her to wife; how their son gave alms in a wrong spirit, and by what means he was brought to his right mind; also of an ascetic who was well schooled by the Caṇḍālā man; and the Caṇḍāla's glorious death.

	PAGE
498. CITTA-SAMBHŪTA-JĀTAKA	244
<p style="padding-left: 40px;">Of two men who were fast friends through many births: as Caṇḍālas, who pretended to be brahmins, but were bewrayed by their speech; as young deer on the mountains; as a couple of ospreys by the Nerubudda; as lads of high birth in Uttarapañcāla, when one recognized the other by a hymn he sung.</p>	
499. SIVI-JĀTAKA	250
<p style="padding-left: 40px;">How a prince gave his own eyes as a gift, and his reward.</p>	
500. SIRIMANDA-JĀTAKA	257
<p style="padding-left: 40px;">(Mahā-ummagga-jātaka.)</p>	
501. ROHANTA-MIGA-JĀTAKA	257
<p style="padding-left: 40px;">Of a golden deer, who being caught in a trap, would not cry out for fear of scaring his fellows; how his friends stood by him; how he preached before the queen; and how he was set free.</p>	
502. HAṂSA-JĀTAKA	264
<p style="padding-left: 40px;">Of a golden goose which discoursed of the law, how he was caught, how the hunter's heart was softened to set him free, how he went before the king and prevailed with him also.</p>	
503. SATTIGUMBA-JĀTAKA	267
<p style="padding-left: 40px;">Evil communications corrupt good manners: a tale of two parrots of which one was good and one bad according to the company they kept.</p>	
504. BHALLĀṬIYA-JĀTAKA	271
<p style="padding-left: 40px;">Of two fairies, who could not cease grieving for one night they had been parted from each other, and how they were at length consoled.</p>	
505. SOMANASSA-JĀTAKA	275
<p style="padding-left: 40px;">How a sham ascetic traded upon knowledge which he gained by accident, and how he was found out by the king's son; of the device he used to calumniate the prince.</p>	
506. CAMPEYYA-JĀTAKA	281
<p style="padding-left: 40px;">Of a puissant serpent king, who left all his magnificence on the fast-days; how a serpent-charmer caught him, and made him dance for show.</p>	
507. MAHĀ-PALOBHANA-JĀTAKA	290
<p style="padding-left: 40px;">How prince Woman-hater was tempted to fall by a woman, and finally renounced the world.</p>	

Volume IV

	PAGE
508. PAÑCA-PAÑḌITA-JĀTAKA	293
(Mahā-ummagga-jātaka.)	
509. HATTHI-PĀLA-JĀTAKA	293
How a king and his chaplain agreed that, if either of them had a son, he should be as a son to the other; how the chaplain had four sons, who grew up rough fellows and robbers, but finally in spite of all attempts to make each king in turn, they renounced the world.	
510. AYOGHARA-JĀTAKA	304
How a queen lost two sons devoured up by a goblin, and how the third was protected by being kept in an iron house, and why he renounced the world.	

Volume V

- | | PAGE |
|---|------|
| 511. KIMCHANDA-JĀTAKA | 1 |
| <p>A priest who took bribes and gave false judgments is reborn to a state of suffering all day, but because he had kept half a fast-day, he enjoys great glory throughout the night. His king, who had become an ascetic, is transported by a river-nymph to the mango grove where the priest was reborn and hears the story of his alternate misery and bliss.</p> | |
| 512. KUMBHA-JĀTAKA | 5 |
| <p>How a forester accidentally discovered strong drink and how this led to the ruin of all India, until Sakka appeared on earth and by his exposition of the evils of drink induced a certain king to abstain from its use.</p> | |
| 513. JAYADDISA-JĀTAKA | 11 |
| <p>A female yakkha carries off a royal infant and rears him as her own offspring, teaching him to eat human flesh. In course of time the man-eater captures his royal brother, but sets him free on the condition that he should return as soon as he had redeemed his promise to a brahmin. The king's son surrenders himself as a victim in his father's stead, and the man-eater, who is now recognised as the king's brother, is converted and becomes an ascetic.</p> | |
| 514. CHADDANTA-JĀTAKA | 20 |
| <p>A royal elephant had two wives. One of them, owing to an imaginary slight, conceives a grudge against her lord, and afterwards, when she is reborn as the favourite wife of a certain king, she pretends to be sick, and to have seen in a dream an elephant with six tusks; and in order to recover from her sickness, she declares the possession of its tusks must be secured for her. A bold hunter, after crossing vast mountain ranges and encountering many difficulties and dangers, at length finds and slays the elephant, but the queen on receiving the tusks and hearing of the elephant's death is filled with remorse and dies of a broken heart.</p> | |

	PAGE
515. SAMBHAVA-JĀTAKA	31
<p>A king, anxious for a definition of goodness and truth, sends his brahmin chaplain to consult all the sages of India, and finally obtains the solution of his doubts from a boy only seven years old.</p>	
516. MAHĀKAPI-JĀTAKA	37
<p>A husbandman, in looking for his strayed oxen, loses himself in a forest, and falling into a deep pit is rescued by a monkey. The man makes an attempt upon the life of his benefactor, and for his ingratitude is smitten with leprosy.</p>	
517. DAKARAKKHASA-JĀTAKA <i>see</i> MAHĀUMMAGGA-JĀTAKA.	42
518. PAṆḌARA-JĀTAKA	42
<p>An ascetic worms out from a snake-king the secret wherein his strength lies and betrays him to his enemy, the garuḍa-king. The garuḍa by means of this secret vanquishes the snake, but through pity sets him free. The snake invokes a curse on the ascetic, who is swallowed up by the earth to be reborn in hell.</p>	
519. SAMBULA-JĀTAKA	48
<p>A prince is struck with leprosy and retires into a lonely forest, accompanied by his devoted wife, who carefully watches over him. She is rescued by Sakka from an ogre, and though she is suspected by her husband, yet by her virtue and faith she recovers him of his leprosy. He returns to rule over his kingdom but shows no gratitude to his wife, until at the reproof of his father he asks her forgiveness and restores her to her rightful position.</p>	
520. GAṆḌATINDU-JĀTAKA	54
<p>An unrighteous king is reproved by a tree-sprite, and, as he travels with his chaplain on a tour of inspection through his dominions, many instances of the evil effects of his unjust rule are brought to his notice. Thenceforth the king rules his kingdom righteously.</p>	
521. TESAKUṆA-JĀTAKA	59
<p>A king finds a nest containing three eggs. When the young birds are hatched from them the king adopts them as his children. They all give him sound advice in the ruling of his kingdom and are promoted to high office in the state.</p>	
522. SARABHAṄGA-JĀTAKA	64
<p>An archer displays wonderful feats of skill in shooting. He declines the honours offered him by his king and retires to a forest hermitage. Here he gathers around him a great company of disciples, solves the doubts of three kings as to the fate of certain notorious sinners, and converts them and a host of their followers to the ascetic life.</p>	

- | | PAGE |
|--|------|
| 523. ALAMBUSA-JĀTAKA | 79 |
| <p>An ascetic by his great holiness excites the jealousy of Sakka, who sends down a heavenly nymph to seduce him. After a temporary lapse, the saint recovers his virtue and attains to a state of ecstasy.</p> | |
| 524. SAṂKHAPĀLA-JĀTAKA | 84 |
| <p>After a life of holiness a certain king is reborn in the Nāga world. Growing weary of his state of glory he returns as a snake to earth, and would have perished at the hands of a band of ruffians, had he not been rescued by a rich householder travelling that way with a large retinue. The Nāga king invites his benefactor to his heavenly mansion and keeps him there in great honour for a whole year, when he too wishes to leave the Nāga world, to become an ascetic upon earth. By a recital of all that had happened to him and the Nāga king, he converts the ruler of the land to a life of charity and good works.</p> | |
| 525. CULLA-SUTASOMA-JĀTAKA | 91 |
| <p>A king is so affected by the discovery of a grey hair on his head that he resigns his crown and resolves to become an ascetic. In spite of the entreaties of his parents, wife, children, and friends, he persists in his resolution and together with his family and a great number of his subjects enters on the religious life.</p> | |
| 526. NAḶINIKĀ-JĀTAKA | 100 |
| <p>Sakka, jealous of a holy ascetic, appears to the king of the country and declares that the drought from which the land was suffering was due to the action of this ascetic, and that the only way to remedy this evil was to overcome his virtue. To this end the king's daughter visits him, disguised as an ascetic youth, and owing to his simplicity his fall is brought about. When his father returns, he cautions his son against the wiles of womankind and brings about his restoration to his former state of holiness.</p> | |
| 527. UMMADANTĪ-JĀTAKA | 107 |
| <p>A king is bewitched by the wife of his commander-in-chief. This officer by a ruse makes the king believe that his guilty secret is generally known, and by his wise counsel persuades him to give up his infatuation.</p> | |
| 528. MAHĀBODHI-JĀTAKA | 116 |
| <p>An ascetic finds favour with a king and is preferred to high honour, thereby exciting the envy of the king's councillors, who slander him to the king and lay a plot to kill him. He is saved by a warning from a dog. Afterwards the ascetic convicts the four wicked councillors of various heresies and brings about their disgrace and exile.</p> | |

- | | PAGE |
|--|------|
| 529. SONAKA-JĀTAKA | 127 |
| <p>A king after many years is anxious to see again a friend of his early youth who had become a paccakabuddha, and in the form of a song he offers a reward to anyone that can tell him where he is to be found. His friend teaches a little boy a refrain to the song which he is to sing before the king and to claim the promised reward. So the king finds his friend, and owing to his instruction he abdicates in favour of his son and adopts the religious life.</p> | |
| 530. SAMKICCA-JĀTAKA | 134 |
| <p>A prince who was eager to succeed to the throne proposes to murder his father. His friend, unable to dissuade him from his purpose, retires from the court and becomes an ascetic. The prince after the murder of his father is filled with guilty fears. His friend at length returns and, after describing all the various hells and the punishments of notorious sinners, by his admonition restores the king's peace of mind.</p> | |
| 531. KUSA-JĀTAKA | 141 |
| <p>A certain king has no heir, but at length, by the favour of Sakka, his chief queen miraculously gives birth to two sons. The elder is ill-favoured but supernaturally wise. He only consents to marry when a princess is found exactly like a golden image which he himself had fashioned. The bride is not to look upon her husband's face by daylight till she has conceived. When she accidentally discovers how ugly he is, she leaves him and returns to her father's kingdom. He follows her there and under a variety of menial disguises tries, but in vain, to win her affections. At length by Sakka's device she incurs the enmity of seven kings and is rescued from imminent death by her despised husband. He returns with her to his own country where they live happily ever after.</p> | |
| 532. SONA-NANDA-JĀTAKA | 164 |
| <p>Two brahmin brothers become ascetics and watch over their aged parents. The younger one persists in supplying them with unripe fruits, and at length is sent away by the elder brother. The younger one by the help of a powerful king, whom he had made victorious over all his rivals, regains his brother's favour and is allowed once more to minister to his father and mother.</p> | |
| 533. CULLA-HAMSA-JĀTAKA | 175 |
| <p>A king of wild geese is caught in a fowler's snare and deserted by all except his chief captain, who refuses to leave him. The fowler is so touched by this devotion that he would have released the captive bird, but they insist on being taken before the king of the country, and after preaching the Law to him the two birds are set at liberty and return home to their kith and kin.</p> | |

- | | PAGE |
|--|------|
| 534. MAHĀ-HAMSA-JĀTAKA | 186 |
| <p>A queen has a dream about golden geese and entreats the king to bring her one. The king has a decoy lake constructed and his fowler at length captures the king of the geese. The rest of the story is like the Cullahamsa-Jātaka.</p> | |
| 535. SUDHĀBHOJANA-JĀTAKA | 202 |
| <p>A rich miser is seized with a great longing to have some rice porridge, and to escape having to give some to any one else he retires into a forest to cook it for himself. Sakka and other gods appear and claim a share of the porridge. The miser is converted by their admonitions, gives away all his money, and becomes an ascetic. He is afterwards called upon to award the prize of virtue to the best of four heavenly nymphs, the daughters of Sakka. He adjudges the prize to Honour, and on his rebirth in the deva world he is rewarded with the hand of this nymph and enjoys immense power.</p> | |
| 536. KUṆĀLA-JĀTAKA | 219 |
| <p>A king of birds for the instruction of his friend, a royal cuckoo, relates many instances he had known, to illustrate the deceitfulness, ingratitude, and immorality of womenkind.</p> | |
| 537. MAHĀ-SUTASOMA-JĀTAKA | 246 |
| <p>A king, who had been a yakkha in a former birth, develops a taste for human flesh and has his subjects murdered to supply himself with his favourite food. When his guilt is brought home to him, he refuses to give up his cannibalism and is driven out of his kingdom. He now dwells in a forest and preys upon all travellers that pass that way. At length he captures a king who had been his friend and teacher in early youth, but releases him on the condition that he should return after he has fulfilled a promise that he has made to a brahmin. The king returns into captivity, and the man-eater is so pleased with his good faith that he offers to grant him any four boons that he may ask of him. When asked to give up cannibalism he reluctantly consents and is eventually restored to his kingdom.</p> | |

Volume VI

- | | PAGE |
|--|------|
| 538. MUGA-PAKKHA-JĀTAKA | 1 |
| <p>A prince pretends to be dumb and incapable. Various means are taken to try to break through his reserve, but fail for sixteen years. At last, as he is about to be buried, he opens his mouth and discourses on religion to the charioteer. He then becomes an ascetic, and is followed by his father.</p> | |
| 539. MAHĀJANAKA-JĀTAKA | 19 |
| <p>A prince suspected by his brother, without reason, rebels against him and kills him. The king's consort, being with child, flees from the city; her son is brought up without knowledge of his father, but when he learns the truth, goes to sea on a merchant venture. He is wrecked, and a goddess brings him to his father's kingdom, where after answering some difficult questions, he marries the daughter of the usurper. By and by, he becomes an ascetic, and is followed by his wife.</p> | |
| 540. SĀMA-JĀTAKA | 38 |
| <p>A hunter's son marries a hunter's daughter, and both become ascetics. The wife becomes pregnant without human intercourse, and bears a son. The parents are both blinded by a snake, and the son attends upon them. A king, coming out to hunt, sees the lad and shoots him with an arrow; but on learning his dutiful affection he repents, and attends upon the parents himself. The boy is miraculously cured and the parents recover their sight.</p> | |
| 541. NIMI-JĀTAKA | 53 |
| <p>A king, on the appearance of his first grey hair, becomes an ascetic. Sakka explains to him that holy life is better than giving alms. Sakka's charioteer takes him all round the heavens and the hells, and finally brings him to Sakka.</p> | |
| 542. THE KHAṆḌAHĀLA-JĀTAKA | 68 |
| <p>A king misled by a false judge decrees that all his family shall be put to death in order that he may go to heaven. After various fluctuations Sakka comes to the rescue and saves them.</p> | |

- | | PAGE |
|---|------|
| 543. BHŪRIDATTA-JĀTAKA | 80 |
| <p>An ascetic is seduced by a Nāga-woman. Afterwards he becomes a king. Scenes in the Nāga country are described. He has four sons, one of whom becomes an ascetic. The feud between the Nāgas and the Garuḷas. A magic spell, and the adventures of the prince in snake form.</p> | |
| 544. MAHĀNĀRADAKASSAPA-JĀTAKA | 114 |
| <p>A king questions an ascetic as to the various moral duties. He is himself devoted to pleasure, but his daughter is virtuous and tries to deliver him from heretical beliefs, which is finally effected by the help of the Buddha.</p> | |
| 545. VIDHURAPAṆḌITA-JĀTAKA | 126 |
| <p>Four kings, including Sakka, dispute as to which is the most virtuous and they ask a solution from a wise man who decides that they are all equal. The wife of the Nāga king is so enchanted at what she hears that she desires the wise man's heart. The king promises his daughter's hand to a Yakkha if he will bring the heart. The Yakkha visits the court where the wise man is, defeats the king at dice, and claims the wise man. The wise man asks for three days' delay to exhort his family. The Yakkha tries to kill him, but fails. The wise man asks him what he wants, and he tells him. The wise man then wins over the Yakkha and goes to the Nāga king where no harm comes to him.</p> | |
| 546. THE MAHĀ-UMMAGGA-JĀTAKA | 156 |
| <p>A story of four pretended wise men and one real wise man, of numerous problems which the four failed to solve and the one succeeded, of many attempts of the four to destroy the one and of his final triumph, including wars, battles, sieges, and the description of a wonderful tunnel full of machinery.</p> | |
| 547. VESSANTARA-JĀTAKA | 246 |
| <p>A prince devoted to giving gifts falls into disrepute through giving a magical elephant. He is banished with his family into the forest where he gives away everything he has left, including his two children. Ultimately the children are set free and all ends well.</p> | |

Cambridge :

PRINTED BY JOHN CLAY, M.A.

AT THE UNIVERSITY PRESS.