

 [image:]

 The Project Gutenberg eBook of The Mahabharata of Krishna-Dwaipayana Vyasa, Volume 1

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Mahabharata of Krishna-Dwaipayana Vyasa, Volume 1

Translator: Kisari Mohan Ganguli

Release date: March 26, 2005 [eBook #15474]

 Most recently updated: January 26, 2021

Language: English

Credits: Produced by John B. Hare, David King, and David Widger

*** START OF THE PROJECT GUTENBERG EBOOK THE MAHABHARATA OF KRISHNA-DWAIPAYANA VYASA, VOLUME 1 ***

 THE MAHABHARATA

 of

 Krishna-Dwaipayana Vyasa

 VOLUME 1

 BOOKS 1 to 3

 Translated into English Prose from the Original Sanskrit Text

 by

 Kisari Mohan Ganguli

 [1883-1896]

 The text file scanned at sacred-texts.com, 2003, and proofed at
 Distributed Proofing, Juliet Sutherland, Project Manager. Additional
 proofing and formatting of the text file at sacred-texts.com, by J. B.
 Hare.

 FOOTNOTES

CONTENTS

 TRANSLATOR’S PREFACE

 THE MAHABHARATA

 BOOK ONE

 SECTION I

 SECTION II

 SECTION III

 SECTION IV

 SECTION V

 SECTION VI

 SECTION VII

 SECTION VIII

 SECTION IX

 SECTION X

 SECTION XI

 SECTION XII

 SECTION XIII

 SECTION XIV

 SECTION XV

 SECTION XVI

 SECTION XVII

 SECTION XVIII

 SECTION XIX

 SECTION XX

 SECTION XXI

 SECTION XXII

 SECTION XXIII

 SECTION XXIV

 SECTION XXV

 SECTION XXVI

 SECTION XXVII

 SECTION XXVIII

 SECTION XXIX

 SECTION XXX

 SECTION XXXI

 SECTION XXXII

 SECTION XXXIII

 SECTION XXXIV

 SECTION XXXV

 SECTION XXXVI

 SECTION XXXVII

 SECTION XXXVIII

 SECTION XXXIX

 SECTION XL

 SECTION XLI

 SECTION XLII

 SECTION XLIII

 SECTION XLIV

 SECTION XLV

 SECTION XLVI

 SECTION XLVII

 SECTION XLVIII

 SECTION XLIX

 SECTION L

 SECTION LI

 SECTION LII

 SECTION LIII

 SECTION LIV

 SECTION LV

 SECTION LVI

 SECTION LVII

 SECTION LVIII

 SECTION LIX

 SECTION LX

 SECTION LXI

 SECTION LXII

 SECTION LXIII

 SECTION LXV

 SECTION LXVI

 SECTION LXVII

 SECTION LXVIII

 SECTION LXIX

 SECTION LXX

 SECTION LXXI

 SECTION LXXII

 SECTION LXXIII

 SECTION LXXIV

 SECTION LXXV

 SECTION LXXVI

 SECTION LXXVII

 SECTION LXXVIII

 SECTION LXXIX

 SECTION LXXX

 SECTION LXXXI

 SECTION LXXXII

 SECTION LXXXIII

 SECTION LXXXIV

 SECTION LXXXV

 SECTION LXXXVI

 SECTION LXXXVII

 SECTION LXXXVIII

 SECTION LXXXIX

 SECTION XC

 SECTION XCI

 SECTION XCII

 SECTION XCIII

 SECTION XCIV

 SECTION XCV

 SECTION XCVI

 SECTION XCVII

 SECTION XCVIII

 SECTION XCIX

 SECTION C

 SECTION CI

 SECTION CII

 SECTION CIII

 SECTION CIV

 SECTION CV

 SECTION CVI

 SECTION CVII

 SECTION CVIII

 SECTION CIX

 SECTION CX

 SECTION CXI

 SECTION CXII

 SECTION CXIII

 SECTION CXIV

 SECTION CXV

 SECTION CXVI

 SECTION CXVII

 SECTION CXVIII

 SECTION CXIX

 SECTION CXX

 SECTION CXXI

 SECTION CXXII

 SECTION CXXIII

 SECTION CXXIV

 SECTION CXXV

 SECTION CXXVI

 SECTION CXXVII

 SECTION CXXVIII

 SECTION CXXIX

 SECTION CXXX

 SECTION CXXXI

 SECTION CXXXII

 SECTION CXXXIII

 SECTION CXXXIV

 SECTION CXXXV

 SECTION CXXXVI

 SECTION CXXXVII

 SECTION CXXXVIII

 SECTION CXXXIX

 SECTION CXL

 SECTION CXLI

 SECTION CXLII

 SECTION CXLIII

 SECTION CXLIV

 SECTION CXLV

 SECTION CXLVI

 SECTION CXLVII

 SECTION CXLVIII

 SECTION CXLIX

 SECTION CL

 SECTION CLI

 SECTION CLII

 SECTION CLIII

 SECTION CLIV

 SECTION CLV

 SECTION CLVI

 SECTION CLVII

 SECTION CLVIII

 SECTION CLIX

 SECTION CLX

 SECTION CLXI

 SECTION CLXII

 SECTION CLXIII

 SECTION CLXIV

 SECTION CLXV

 SECTION CLXVI

 SECTION CLXVII

 SECTION CLXVIII

 SECTION CLXIX

 SECTION CLXX

 SECTION CLXXI

 SECTION CLXXII

 SECTION CLXXIII

 SECTION CLXXIV

 SECTION CLXXV

 Section CLXXVII

 SECTION CLXXVI

 SECTION CLXXVIII

 SECTION CLXXIX

 SECTION CLXXX

 SECTION CLXXXI

 SECTION CLXXXII

 SECTION CLXXXIII

 SECTION CLXXXIV

 SECTION CLXXXV

 SECTION CLXXXVI

 SECTION CLXXXVII

 SECTION CLXXXVIII

 SECTION CLXXXIX

 SECTION CLXL

 SECTION CLXLI

 SECTION CLXLII

 SECTION CLXLIII

 SECTION CLXLIV

 SECTION CLXLV

 SECTION CLXLVI

 SECTION CLXLVII

 SECTION CLXLVIII

 SECTION CLXLIX

 SECTION CC

 SECTION CCI

 SECTION CCII

 SECTION CCIII

 SECTION CCIV

 SECTION CCV

 SECTION CCVI

 SECTION CCVII

 SECTION CCVIII

 SECTION CCIX

 SECTION CCX

 SECTION CCXI

 SECTION CCXII

 SECTION CCXIII

 SECTION CCXIV

 SECTION CCXV

 SECTION CCXVI

 SECTION CCXVII

 SECTION CCXVIII

 SECTION CCXIX

 SECTION CCXX

 SECTION CCXXI

 SECTION CCXXII

 SECTION CCXXIII

 SECTION CCXXIV

 SECTION CCXXV

 SECTION CCXXVI

 SECTION CCXXVII

 SECTION CCXXVIII

 SECTION CCXXIX

 SECTION CCXXX

 SECTION CCXXXI

 SECTION CCXXXII

 SECTION CCXXXIII

 SECTION CCXXXIV

 SECTION CCXXXV

 SECTION CCXXXVI

 THE MAHABHARATA

 BOOK 2 — SABHA PARVA

 SECTION I

 SECTION II

 SECTION III

 SECTION IV

 SECTION V

 SECTION VI

 SECTION VII

 SECTION VIII

 SECTION IX

 SECTION X

 SECTION XI

 SECTION XII

 SECTION XIII

 SECTION XIV

 SECTION XV

 SECTION XVI

 SECTION XVII

 SECTION XVIII

 SECTION XIX

 SECTION XX

 SECTION XXI

 SECTION XXII

 SECTION XXIII

 SECTION XXIV

 SECTION XXV

 SECTION XXVI

 SECTION XXVII

 SECTION XXVIII

 SECTION XXIX

 SECTION XXX

 SECTION XXXI

 SECTION XXXII

 SECTION XXXIII

 SECTION XXXIV

 SECTION XXXV

 SECTION XXXVI

 SECTION XXXVII

 SECTION XXXVIII

 SECTION XXXIX

 SECTION XL

 SECTION XLI

 SECTION XLII

 SECTION XLIII

 SECTION XLIV

 SECTION XLV

 SECTION XLVI

 SECTION XLVII

 SECTION XLVIII

 SECTION XLIX

 SECTION L

 SECTION LI

 SECTION LII

 SECTION LIII

 SECTION LIV

 SECTION LV

 SECTION LVI

 SECTION LVII

 SECTION LVIII

 SECTION LIX

 SECTION LX

 SECTION LXI

 SECTION LXII

 SECTION LXIII

 SECTION LXIV

 SECTION LXV

 SECTION LXVI

 SECTION LXVIII

 SECTION LXIX

 SECTION LXX

 SECTION LXXI

 SECTION LXXII

 SECTION LXXIII

 SECTION LXXIV

 SECTION LXXV

 SECTION LXXVI

 SECTION LXXVII

 SECTION LXXVIII

 SECTION LXXIX

 SECTION LXXX

 THE MAHABHARATA

 BOOK 3 — VANA PARVA

 SECTION I

 SECTION II

 SECTION III

 SECTION IV

 SECTION V

 SECTION VI

 SECTION VII

 SECTION VIII

 SECTION IX

 SECTION X

 SECTION XI

 SECTION XII

 SECTION XIII

 SECTION XIV

 SECTION XV

 SECTION XVI

 SECTION XVII

 SECTION XVIII

 SECTION XIX

 SECTION XX

 SECTION XXI

 SECTION XXII

 SECTION XXIII

 SECTION XXIV

 SECTION XXV

 SECTION XXVI

 SECTION XXVII

 SECTION XXVIII

 SECTION XXIX

 SECTION XXX

 SECTION XXXI

 SECTION XXXII

 SECTION XXXIII

 SECTION XXXIV

 SECTION XXXV

 SECTION XXXVI

 SECTION XXXVII

 SECTION XXXVIII

 SECTION XXXIX

 SECTION XL

 SECTION XLI

 SECTION XLII

 SECTION XLIII

 SECTION XLIV

 SECTION XLV

 SECTION XLVI

 SECTION XLVII

 SECTION XLVIII

 SECTION XLIX

 SECTION L

 SECTION LI

 SECTION LII

 SECTION LIII

 SECTION LIV

 SECTION LV

 SECTION LVI

 SECTION LVII

 SECTION LVIII

 SECTION LIX

 SECTION LX

 SECTION LXI

 SECTION LXII

 SECTION LXIII

 SECTION LXIV

 SECTION LXV

 SECTION LXVI

 SECTION LXVII

 SECTION LXVIII

 SECTION LXIX

 SECTION LXX

 SECTION LXXI

 SECTION LXXII

 SECTION LXXIII

 SECTION LXXIV

 SECTION LXXV

 SECTION LXXVI

 SECTION LXXVII

 SECTION LXXVIII

 SECTION LXXIX

 SECTION LXXX

 SECTION LXXXI

 SECTION LXXXII

 SECTION LXXXIII

 SECTION LXXXIV

 SECTION LXXXV

 SECTION LXXXVI

 SECTION LXXXVII

 SECTION LXXXVIII

 SECTION LXXXIX

 SECTION XC

 SECTION XCI

 SECTION XCII

 SECTION XCIII

 SECTION XCIV

 SECTION XCV

 SECTION XCVI

 SECTION XCVII

 SECTION XCVIII

 SECTION XCIX

 SECTION C

 SECTION CI

 SECTION CII

 SECTION CIII

 SECTION CIV

 SECTION CV

 SECTION CVI

 SECTION CVII

 SECTION CVIII

 SECTION CIX

 SECTION CX

 SECTION CXI

 SECTION CXII

 SECTION CXIII

 SECTION CXIV

 SECTION CXV

 SECTION CXVI

 SECTION CXVII

 SECTION CXVIII

 SECTION CXIX

 SECTION CXX

 SECTION CXXI

 SECTION CXXII

 SECTION CXXIII

 SECTION CXXIV

 SECTION CXXV

 SECTION CXXVI

 SECTION CXXVII

 SECTION CXXVIII

 SECTION CXXIX

 SECTION CXXX

 SECTION CXXXI

 SECTION CXXXII

 SECTION CXXXIII

 SECTION CXXXIV

 SECTION CXXXV

 SECTION CXXXVI

 SECTION CXXXVII

 SECTION CXXXVIII

 SECTION CXXXIX

 SECTION CXL

 SECTION CXLI

 SECTION CXLII

 SECTION CXLIII

 SECTION CXLIV

 SECTION CXLV

 SECTION CXLVI

 SECTION CXLVII

 SECTION CXLVIII

 SECTION CXLIX

 SECTION CL

 SECTION CLI

 SECTION CLII

 SECTION CLIII

 SECTION CLIV

 SECTION CLV

 SECTION CLVI

 SECTION CLVII

 SECTION CLVIII

 SECTION CLIX

 SECTION CLX

 SECTION CLXI

 SECTION CLXII

 SECTION CLXIII

 SECTION CLXIV

 SECTION CLXV

 SECTION CLXVI

 SECTION CLXVII

 SECTION CLXVIII

 SECTION CLXIX

 SECTION CLXX

 SECTION CLXXI

 SECTION CLXXII

 SECTION CLXXIII

 SECTION CLXXIV

 SECTION CLXXV

 SECTION CLXXVI

 SECTION CLXXVII

 SECTION CLXXVIII

 SECTION CLXXIX

 SECTION CLXXX

 SECTION CLXXXI

 SECTION CLXXXII

 SECTION CLXXXIII

 SECTION CLXXXIV

 SECTION CLXXXV

 SECTION CLXXXVI

 SECTION CLXXXVII

 SECTION CLXXXVIII

 SECTION CLXXXIX

 SECTION CLXL

 SECTION CLXLI

 SECTION CLXLII

 SECTION CLXLIII

 SECTION CLXLIV

 SECTION CLXLV

 SECTION CLXLVI

 SECTION CLXLVII

 SECTION CLXLVIII

 SECTION CLXLIX

 SECTION CC

 SECTION CCI

 SECTION CCII

 SECTION CCIII

 SECTION CCIV

 SECTION CCV

 SECTION CCVI

 SECTION CCVII

 SECTION CCVIII

 SECTION CCIX

 SECTION CCX

 SECTION CCXI

 SECTION CCXII

 SECTION CCXIII

 SECTION CCXIV

 SECTION CCXV

 SECTION CCXVI

 SECTION CCXVII

 SECTION CCXVIII

 SECTION CCXIX

 SECTION CCXX

 SECTION CCXXI

 SECTION CCXXII

 SECTION CCXXIII

 SECTION CCXXIV

 SECTION CCXXV

 SECTION CCXXVI

 SECTION CCXXVII

 SECTION CCXXVIII

 SECTION CCXXIX

 SECTION CCXXX

 SECTION CCXXXI

 SECTION CCXXXII

 SECTION CCXXXIII

 SECTION CCXXXIV

 SECTION CCXXXV

 SECTION CCXXXVI

 SECTION CCXXXVII

 SECTION CCXXXVIII

 SECTION CCXXXIX

 SECTION CCXL

 SECTION CCXLI

 SECTION CCXLII

 SECTION CCXLIII

 SECTION CCXLIV

 SECTION CCXLV

 SECTION CCXLVI

 SECTION CCXLVII

 SECTION CCXLVIII

 SECTION CCXLIX

 SECTION CCL

 SECTION CCLI

 SECTION CCLII

 SECTION CCLIII

 SECTION CCLIV

 SECTION CCLV

 SECTION CCLVI

 SECTION CCLVII

 SECTION CCLVIII

 SECTION CCLIX

 SECTION CCLX

 SECTION CCLXI

 SECTION CCLXII

 SECTION CCLXIII

 SECTION CCLXIV

 SECTION CCLXV

 SECTION CCLXVI

 SECTION CCLXVII

 SECTION CCLXVIII

 SECTION CCLXIX

 SECTION CCLXX

 SECTION CCLXXI

 SECTION CCLXXII

 SECTION CCLXXIII

 SECTION CCLXXIV

 SECTION CCLXXV

 SECTION CCLXXVI

 SECTION CCLXXVII

 SECTION CCLXXVIII

 SECTION CCLXXIX

 SECTION CCLXXX

 SECTION CCLXXXI

 SECTION CCLXXXII

 SECTION CCLXXXIII

 SECTION CCLXXXIV

 SECTION CCLXXXV

 SECTION CCLXXXVI

 SECTION CCLXXXVII

 SECTION CCLXXXVIII

 SECTION CCLXXXIX

 SECTION CCLXL

 SECTION CCLXLI

 SECTION CCLXLII

 SECTION CCLXLIII

 SECTION CCLXLIV

 SECTION CCLXLV

 SECTION CCLXLVI

 SECTION CCLXLVII

 SECTION CCLXLVIII

 SECTION CCLXLIX

 SECTION CCC

 SECTION CCCI

 SECTION CCCII

 SECTION CCCIII

 SECTION CCCIV

 SECTION CCCV

 SECTION CCCVI

 SECTION CCCVII

 SECTION CCCVIII

 SECTION CCCIX

 SECTION CCCX

 SECTION CCCXI

 SECTION CCCXII

 SECTION CCCXIII

BOOK ONE

 TRANSLATOR’S PREFACE

 The object of a translator should ever be to hold the mirror upto his
 author. That being so, his chief duty is to represent so far as
 practicable the manner in which his author’s ideas have been expressed,
 retaining if possible at the sacrifice of idiom and taste all the
 peculiarities of his author’s imagery and of language as well. In regard
 to translations from the Sanskrit, nothing is easier than to dish up Hindu
 ideas, so as to make them agreeable to English taste. But the endeavour of
 the present translator has been to give in the following pages as literal
 a rendering as possible of the great work of Vyasa. To the purely English
 reader there is much in the following pages that will strike as
 ridiculous. Those unacquainted with any language but their own are
 generally very exclusive in matters of taste. Having no knowledge of
 models other than what they meet with in their own tongue, the standard
 they have formed of purity and taste in composition must necessarily be a
 narrow one. The translator, however, would ill-discharge his duty, if for
 the sake of avoiding ridicule, he sacrificed fidelity to the original. He
 must represent his author as he is, not as he should be to please the
 narrow taste of those entirely unacquainted with him. Mr. Pickford, in the
 preface to his English translation of the Mahavira Charita, ably defends a
 close adherence to the original even at the sacrifice of idiom and taste
 against the claims of what has been called ‘Free Translation,’ which means
 dressing the author in an outlandish garb to please those to whom he is
 introduced.

 In the preface to his classical translation of Bhartrihari’s Niti Satakam
 and Vairagya Satakam, Mr. C.H. Tawney says, “I am sensible that in the
 present attempt I have retained much local colouring. For instance, the
 ideas of worshipping the feet of a god of great men, though it frequently
 occurs in Indian literature, will undoubtedly move the laughter of
 Englishmen unacquainted with Sanskrit, especially if they happen to belong
 to that class of readers who revel their attention on the accidental and
 remain blind to the essential. But a certain measure of fidelity to the
 original even at the risk of making oneself ridiculous, is better than the
 studied dishonesty which characterises so many translations of oriental
 poets.”

 We fully subscribe to the above although, it must be observed, the censure
 conveyed to the class of translators last indicated is rather undeserved,
 there being nothing like a ‘studied dishonesty’ in their efforts which
 proceed only from a mistaken view of their duties and as such betray only
 an error of the head but not of the heart. More than twelve years ago when
 Babu Pratapa Chandra Roy, with Babu Durga Charan Banerjee, went to my
 retreat at Seebpore, for engaging me to translate the Mahabharata into
 English, I was amazed with the grandeur of the scheme. My first question
 to him was,—whence was the money to come, supposing my competence
 for the task. Pratapa then unfolded to me the details of his plan, the
 hopes he could legitimately cherish of assistance from different quarters.
 He was full of enthusiasm. He showed me Dr. Rost’s letter, which, he said,
 had suggested to him the undertaking. I had known Babu Durga Charan for
 many years and I had the highest opinion of his scholarship and practical
 good sense. When he warmly took Pratapa’s side for convincing me of the
 practicability of the scheme, I listened to him patiently. The two were
 for completing all arrangements with me the very day. To this I did not
 agree. I took a week’s time to consider. I consulted some of my literary
 friends, foremost among whom was the late lamented Dr. Sambhu C.
 Mookherjee. The latter, I found, had been waited upon by Pratapa. Dr.
 Mookherjee spoke to me of Pratapa as a man of indomitable energy and
 perseverance. The result of my conference with Dr. Mookherjee was that I
 wrote to Pratapa asking him to see me again. In this second interview
 estimates were drawn up, and everything was arranged as far as my portion
 of the work was concerned. My friend left with me a specimen of
 translation which he had received from Professor Max Muller. This I began
 to study, carefully comparing it sentence by sentence with the original.
 About its literal character there could be no doubt, but it had no flow
 and, therefore, could not be perused with pleasure by the general reader.
 The translation had been executed thirty years ago by a young German
 friend of the great Pundit. I had to touch up every sentence. This I did
 without at all impairing faithfulness to the original. My first ‘copy’ was
 set up in type and a dozen sheets were struck off. These were submitted to
 the judgment of a number of eminent writers, European and native. All of
 them, I was glad to see, approved of the specimen, and then the task of
 translating the Mahabharata into English seriously began.

 Before, however, the first fasciculus could be issued, the question as to
 whether the authorship of the translation should be publicly owned, arose.
 Babu Pratapa Chandra Roy was against anonymity. I was for it. The reasons
 I adduced were chiefly founded upon the impossibility of one person
 translating the whole of the gigantic work. Notwithstanding my resolve to
 discharge to the fullest extent the duty that I took up, I might not live
 to carry it out. It would take many years before the end could be reached.
 Other circumstances than death might arise in consequence of which my
 connection with the work might cease. It could not be desirable to issue
 successive fasciculus with the names of a succession of translators
 appearing on the title pages. These and other considerations convinced my
 friend that, after all, my view was correct. It was, accordingly, resolved
 to withhold the name of the translator. As a compromise, however, between
 the two views, it was resolved to issue the first fasciculus with two
 prefaces, one over the signature of the publisher and the other headed—‘Translator’s
 Preface.’ This, it was supposed, would effectually guard against
 misconceptions of every kind. No careful reader would then confound the
 publisher with the author.

 Although this plan was adopted, yet before a fourth of the task had been
 accomplished, an influential Indian journal came down upon poor Pratapa
 Chandra Roy and accused him openly of being a party to a great literary
 imposture, viz., of posing before the world as the translator of Vyasa’s
 work when, in fact, he was only the publisher. The charge came upon my
 friend as a surprise, especially as he had never made a secret of the
 authorship in his correspondence with Oriental scholars in every part of
 the world. He promptly wrote to the journal in question, explaining the
 reasons there were for anonymity, and pointing to the two prefaces with
 which the first fasciculus had been given to the world. The editor readily
 admitted his mistake and made a satisfactory apology.

 Now that the translation has been completed, there can no longer be any
 reason for withholding the name of the translator. The entire translation
 is practically the work of one hand. In portions of the Adi and the Sabha
 Parvas, I was assisted by Babu Charu Charan Mookerjee. About four forms of
 the Sabha Parva were done by Professor Krishna Kamal Bhattacharya, and
 about half a fasciculus during my illness, was done by another hand. I
 should however state that before passing to the printer the copy received
 from these gentlemen I carefully compared every sentence with the
 original, making such alterations as were needed for securing a uniformity
 of style with the rest of the work.

 I should here observe that in rendering the Mahabharata into English I
 have derived very little aid from the three Bengali versions that are
 supposed to have been executed with care. Every one of these is full of
 inaccuracies and blunders of every description. The Santi in particular
 which is by far the most difficult of the eighteen Parvas, has been made a
 mess of by the Pundits that attacked it. Hundreds of ridiculous blunders
 can be pointed out in both the Rajadharma and the Mokshadharma sections.
 Some of these I have pointed out in footnotes.

 I cannot lay claim to infallibility. There are verses in the Mahabharata
 that are exceedingly difficult to construe. I have derived much aid from
 the great commentator Nilakantha. I know that Nilakantha’s authority is
 not incapable of being challenged. But when it is remembered that the
 interpretations given by Nilakantha came down to him from preceptors of
 olden days, one should think twice before rejecting Nilakantha as a guide.

 About the readings I have adopted, I should say that as regards the first
 half of the work, I have generally adhered to the Bengal texts; as regards
 the latter half, to the printed Bombay edition. Sometimes individual
 sections, as occurring in the Bengal editions, differ widely, in respect
 of the order of the verses, from the corresponding ones in the Bombay
 edition. In such cases I have adhered to the Bengal texts, convinced that
 the sequence of ideas has been better preserved in the Bengal editions
 than the Bombay one.

 I should express my particular obligations to Pundit Ram Nath Tarkaratna,
 the author of ‘Vasudeva Vijayam’ and other poems, Pundit Shyama Charan
 Kaviratna, the learned editor of Kavyaprakasha with the commentary of
 Professor Mahesh Chandra Nayaratna, and Babu Aghore Nath Banerjee, the
 manager of the Bharata Karyalaya. All these scholars were my referees on
 all points of difficulty. Pundit Ram Nath’s solid scholarship is known to
 them that have come in contact with him. I never referred to him a
 difficulty that he could not clear up. Unfortunately, he was not always at
 hand to consult. Pundit Shyama Charan Kaviratna, during my residence at
 Seebpore, assisted me in going over the Mokshadharma sections of the Santi
 Parva. Unostentatious in the extreme, Kaviratna is truly the type of a
 learned Brahman of ancient India. Babu Aghore Nath Banerjee also has from
 time to time, rendered me valuable assistance in clearing my difficulties.

 Gigantic as the work is, it would have been exceedingly difficult for me
 to go on with it if I had not been encouraged by Sir Stuart Bayley, Sir
 Auckland Colvin, Sir Alfred Croft, and among Oriental scholars, by the
 late lamented Dr. Reinhold Rost, and Mons. A. Barth of Paris. All these
 eminent men know from the beginning that the translation was proceeding
 from my pen. Notwithstanding the enthusiasm, with which my poor friend,
 Pratapa Chandra Roy, always endeavoured to fill me. I am sure my energies
 would have flagged and patience exhausted but for the encouraging words
 which I always received from these patrons and friends of the enterprise.

 Lastly, I should name my literary chief and friend, Dr. Sambhu C.
 Mookherjee. The kind interest he took in my labours, the repeated
 exhortations he addressed to me inculcating patience, the care with which
 he read every fasciculus as it came out, marking all those passages which
 threw light upon topics of antiquarian interest, and the words of praise
 he uttered when any expression particularly happy met his eyes, served to
 stimulate me more than anything else in going on with a task that
 sometimes seemed to me endless.

 Kisari Mohan Ganguli

 Calcutta

 THE MAHABHARATA

 ADI PARVA

 SECTION I

 Om! Having bowed down to Narayana and Nara, the most exalted male being,
 and also to the goddess Saraswati, must the word Jaya be uttered.

 Ugrasrava, the son of Lomaharshana, surnamed Sauti, well-versed in the
 Puranas, bending with humility, one day approached the great sages of
 rigid vows, sitting at their ease, who had attended the twelve years’
 sacrifice of Saunaka, surnamed Kulapati, in the forest of Naimisha. Those
 ascetics, wishing to hear his wonderful narrations, presently began to
 address him who had thus arrived at that recluse abode of the inhabitants
 of the forest of Naimisha. Having been entertained with due respect by
 those holy men, he saluted those Munis (sages) with joined palms, even all
 of them, and inquired about the progress of their asceticism. Then all the
 ascetics being again seated, the son of Lomaharshana humbly occupied the
 seat that was assigned to him. Seeing that he was comfortably seated, and
 recovered from fatigue, one of the Rishis beginning the conversation,
 asked him, ‘Whence comest thou, O lotus-eyed Sauti, and where hast thou
 spent the time? Tell me, who ask thee, in detail.’

 Accomplished in speech, Sauti, thus questioned, gave in the midst of that
 big assemblage of contemplative Munis a full and proper answer in words
 consonant with their mode of life.

 “Sauti said, ‘Having heard the diverse sacred and wonderful stories which
 were composed in his Mahabharata by Krishna-Dwaipayana, and which were
 recited in full by Vaisampayana at the Snake-sacrifice of the high-souled
 royal sage Janamejaya and in the presence also of that chief of Princes,
 the son of Parikshit, and having wandered about, visiting many sacred
 waters and holy shrines, I journeyed to the country venerated by the
 Dwijas (twice-born) and called Samantapanchaka where formerly was fought
 the battle between the children of Kuru and Pandu, and all the chiefs of
 the land ranged on either side. Thence, anxious to see you, I am come into
 your presence. Ye reverend sages, all of whom are to me as Brahma; ye
 greatly blessed who shine in this place of sacrifice with the splendour of
 the solar fire: ye who have concluded the silent meditations and have fed
 the holy fire; and yet who are sitting—without care, what, O ye
 Dwijas (twice-born), shall I repeat, shall I recount the sacred stories
 collected in the Puranas containing precepts of religious duty and of
 worldly profit, or the acts of illustrious saints and sovereigns of
 mankind?”

 “The Rishi replied, ‘The Purana, first promulgated by the great Rishi
 Dwaipayana, and which after having been heard both by the gods and the
 Brahmarshis was highly esteemed, being the most eminent narrative that
 exists, diversified both in diction and division, possessing subtile
 meanings logically combined, and gleaned from the Vedas, is a sacred work.
 Composed in elegant language, it includeth the subjects of other books. It
 is elucidated by other Shastras, and comprehendeth the sense of the four
 Vedas. We are desirous of hearing that history also called Bharata, the
 holy composition of the wonderful Vyasa, which dispelleth the fear of
 evil, just as it was cheerfully recited by the Rishi Vaisampayana, under
 the direction of Dwaipayana himself, at the snake-sacrifice of Raja
 Janamejaya?’

 “Sauti then said, ‘Having bowed down to the primordial being Isana, to
 whom multitudes make offerings, and who is adored by the multitude; who is
 the true incorruptible one, Brahma, perceptible, imperceptible, eternal;
 who is both a non-existing and an existing-non-existing being; who is the
 universe and also distinct from the existing and non-existing universe;
 who is the creator of high and low; the ancient, exalted, inexhaustible
 one; who is Vishnu, beneficent and the beneficence itself, worthy of all
 preference, pure and immaculate; who is Hari, the ruler of the faculties,
 the guide of all things moveable and immoveable; I will declare the sacred
 thoughts of the illustrious sage Vyasa, of marvellous deeds and worshipped
 here by all. Some bards have already published this history, some are now
 teaching it, and others, in like manner, will hereafter promulgate it upon
 the earth. It is a great source of knowledge, established throughout the
 three regions of the world. It is possessed by the twice-born both in
 detailed and compendious forms. It is the delight of the learned for being
 embellished with elegant expressions, conversations human and divine, and
 a variety of poetical measures.

 In this world, when it was destitute of brightness and light, and
 enveloped all around in total darkness, there came into being, as the
 primal cause of creation, a mighty egg, the one inexhaustible seed of all
 created beings. It is called Mahadivya, and was formed at the beginning of
 the Yuga, in which we are told, was the true light Brahma, the eternal
 one, the wonderful and inconceivable being present alike in all places;
 the invisible and subtile cause, whose nature partaketh of entity and
 non-entity. From this egg came out the lord Pitamaha Brahma, the one only
 Prajapati; with Suraguru and Sthanu. Then appeared the twenty-one
 Prajapatis, viz., Manu, Vasishtha and Parameshthi; ten Prachetas, Daksha,
 and the seven sons of Daksha. Then appeared the man of inconceivable
 nature whom all the Rishis know and so the Viswe-devas, the Adityas, the
 Vasus, and the twin Aswins; the Yakshas, the Sadhyas, the Pisachas, the
 Guhyakas, and the Pitris. After these were produced the wise and most holy
 Brahmarshis, and the numerous Rajarshis distinguished by every noble
 quality. So the water, the heavens, the earth, the air, the sky, the
 points of the heavens, the years, the seasons, the months, the fortnights,
 called Pakshas, with day and night in due succession. And thus were
 produced all things which are known to mankind.

 And what is seen in the universe, whether animate or inanimate, of created
 things, will at the end of the world, and after the expiration of the
 Yuga, be again confounded. And, at the commencement of other Yugas, all
 things will be renovated, and, like the various fruits of the earth,
 succeed each other in the due order of their seasons. Thus continueth
 perpetually to revolve in the world, without beginning and without end,
 this wheel which causeth the destruction of all things.

 The generation of Devas, in brief, was thirty-three thousand, thirty-three
 hundred and thirty-three. The sons of Div were Brihadbhanu, Chakshus, Atma
 Vibhavasu, Savita, Richika, Arka, Bhanu, Asavaha, and Ravi. Of these
 Vivaswans of old, Mahya was the youngest whose son was Deva-vrata. The
 latter had for his son, Su-vrata who, we learn, had three sons,—Dasa-jyoti,
 Sata-jyoti, and Sahasra-jyoti, each of them producing numerous offspring.
 The illustrious Dasa-jyoti had ten thousand, Sata-jyoti ten times that
 number, and Sahasra-jyoti ten times the number of Sata-jyoti’s offspring.
 From these are descended the family of the Kurus, of the Yadus, and of
 Bharata; the family of Yayati and of Ikshwaku; also of all the Rajarshis.
 Numerous also were the generations produced, and very abundant were the
 creatures and their places of abode. The mystery which is threefold—the
 Vedas, Yoga, and Vijnana Dharma, Artha, and Kama—also various books
 upon the subject of Dharma, Artha, and Kama; also rules for the conduct of
 mankind; also histories and discourses with various srutis; all of which
 having been seen by the Rishi Vyasa are here in due order mentioned as a
 specimen of the book.

 The Rishi Vyasa published this mass of knowledge in both a detailed and an
 abridged form. It is the wish of the learned in the world to possess the
 details and the abridgement. Some read the Bharata beginning with the
 initial mantra (invocation), others with the story of Astika, others with
 Uparichara, while some Brahmanas study the whole. Men of learning display
 their various knowledge of the institutes in commenting on the
 composition. Some are skilful in explaining it, while others, in
 remembering its contents.

 The son of Satyavati having, by penance and meditation, analysed the
 eternal Veda, afterwards composed this holy history, when that learned
 Brahmarshi of strict vows, the noble Dwaipayana Vyasa, offspring of
 Parasara, had finished this greatest of narrations, he began to consider
 how he might teach it to his disciples. And the possessor of the six
 attributes, Brahma, the world’s preceptor, knowing of the anxiety of the
 Rishi Dwaipayana, came in person to the place where the latter was, for
 gratifying the saint, and benefiting the people. And when Vyasa,
 surrounded by all the tribes of Munis, saw him, he was surprised; and,
 standing with joined palms, he bowed and ordered a seat to be brought. And
 Vyasa having gone round him who is called Hiranyagarbha seated on that
 distinguished seat stood near it; and being commanded by Brahma
 Parameshthi, he sat down near the seat, full of affection and smiling in
 joy. Then the greatly glorious Vyasa, addressing Brahma Parameshthi, said,
 “O divine Brahma, by me a poem hath been composed which is greatly
 respected. The mystery of the Veda, and what other subjects have been
 explained by me; the various rituals of the Upanishads with the Angas; the
 compilation of the Puranas and history formed by me and named after the
 three divisions of time, past, present, and future; the determination of
 the nature of decay, fear, disease, existence, and non-existence, a
 description of creeds and of the various modes of life; rule for the four
 castes, and the import of all the Puranas; an account of asceticism and of
 the duties of a religious student; the dimensions of the sun and moon, the
 planets, constellations, and stars, together with the duration of the four
 ages; the Rik, Sama and Yajur Vedas; also the Adhyatma; the sciences
 called Nyaya, Orthoephy and Treatment of diseases; charity and
 Pasupatadharma; birth celestial and human, for particular purposes; also a
 description of places of pilgrimage and other holy places of rivers,
 mountains, forests, the ocean, of heavenly cities and the kalpas; the art
 of war; the different kinds of nations and languages: the nature of the
 manners of the people; and the all-pervading spirit;—all these have
 been represented. But, after all, no writer of this work is to be found on
 earth.’

 “Brahma said. ‘I esteem thee for thy knowledge of divine mysteries, before
 the whole body of celebrated Munis distinguished for the sanctity of their
 lives. I know thou hast revealed the divine word, even from its first
 utterance, in the language of truth. Thou hast called thy present work a
 poem, wherefore it shall be a poem. There shall be no poets whose works
 may equal the descriptions of this poem, even, as the three other modes
 called Asrama are ever unequal in merit to the domestic Asrama. Let Ganesa
 be thought of, O Muni, for the purpose of writing the poem.’

 “Sauti said, ‘Brahma having thus spoken to Vyasa, retired to his own
 abode. Then Vyasa began to call to mind Ganesa. And Ganesa, obviator of
 obstacles, ready to fulfil the desires of his votaries, was no sooner
 thought of, than he repaired to the place where Vyasa was seated. And when
 he had been saluted, and was seated, Vyasa addressed him thus, ‘O guide of
 the Ganas! be thou the writer of the Bharata which I have formed in my
 imagination, and which I am about to repeat.”

 “Ganesa, upon hearing this address, thus answered, ‘I will become the
 writer of thy work, provided my pen do not for a moment cease writing.”
 And Vyasa said unto that divinity, ‘Wherever there be anything thou dost
 not comprehend, cease to continue writing.’ Ganesa having signified his
 assent, by repeating the word Om! proceeded to write; and Vyasa began; and
 by way of diversion, he knit the knots of composition exceeding close; by
 doing which, he dictated this work according to his engagement.

 I am (continued Sauti) acquainted with eight thousand and eight hundred
 verses, and so is Suka, and perhaps Sanjaya. From the mysteriousness of
 their meaning, O Muni, no one is able, to this day, to penetrate those
 closely knit difficult slokas. Even the omniscient Ganesa took a moment to
 consider; while Vyasa, however, continued to compose other verses in great
 abundance.

 The wisdom of this work, like unto an instrument of applying collyrium,
 hath opened the eyes of the inquisitive world blinded by the darkness of
 ignorance. As the sun dispelleth the darkness, so doth the Bharata by its
 discourses on religion, profit, pleasure and final release, dispel the
 ignorance of men. As the full-moon by its mild light expandeth the buds of
 the water-lily, so this Purana, by exposing the light of the Sruti hath
 expanded the human intellect. By the lamp of history, which destroyeth the
 darkness of ignorance, the whole mansion of nature is properly and
 completely illuminated.

 This work is a tree, of which the chapter of contents is the seed; the
 divisions called Pauloma and Astika are the root; the part called Sambhava
 is the trunk; the books called Sabha and Aranya are the roosting perches;
 the books called Arani is the knitting knots; the books called Virata and
 Udyoga the pith; the book named Bhishma, the main branch; the book called
 Drona, the leaves; the book called Karna, the fair flowers; the book named
 Salya, their sweet smell; the books entitled Stri and Aishika, the
 refreshing shade; the book called Santi, the mighty fruit; the book called
 Aswamedha, the immortal sap; the denominated Asramavasika, the spot where
 it groweth; and the book called Mausala, is an epitome of the Vedas and
 held in great respect by the virtuous Brahmanas. The tree of the Bharata,
 inexhaustible to mankind as the clouds, shall be as a source of livelihood
 to all distinguished poets.”

 “Sauti continued, ‘I will now speak of the undying flowery and fruitful
 productions of this tree, possessed of pure and pleasant taste, and not to
 be destroyed even by the immortals. Formerly, the spirited and virtuous
 Krishna-Dwaipayana, by the injunctions of Bhishma, the wise son of Ganga
 and of his own mother, became the father of three boys who were like the
 three fires by the two wives of Vichitra-virya; and having thus raised up
 Dhritarashtra, Pandu and Vidura, he returned to his recluse abode to
 prosecute his religious exercise.

 It was not till after these were born, grown up, and departed on the
 supreme journey, that the great Rishi Vyasa published the Bharata in this
 region of mankind; when being solicited by Janamejaya and thousands of
 Brahmanas, he instructed his disciple Vaisampayana, who was seated near
 him; and he, sitting together with the Sadasyas, recited the Bharata,
 during the intervals of the ceremonies of the sacrifice, being repeatedly
 urged to proceed.

 Vyasa hath fully represented the greatness of the house of Kuru, the
 virtuous principles of Gandhari, the wisdom of Vidura, and the constancy
 of Kunti. The noble Rishi hath also described the divinity of Vasudeva,
 the rectitude of the sons of Pandu, and the evil practices of the sons and
 partisans of Dhritarashtra.

 Vyasa executed the compilation of the Bharata, exclusive of the episodes
 originally in twenty-four thousand verses; and so much only is called by
 the learned as the Bharata. Afterwards, he composed an epitome in one
 hundred and fifty verses, consisting of the introduction with the chapter
 of contents. This he first taught to his son Suka; and afterwards he gave
 it to others of his disciples who were possessed of the same
 qualifications. After that he executed another compilation, consisting of
 six hundred thousand verses. Of those, thirty hundred thousand are known
 in the world of the Devas; fifteen hundred thousand in the world of the
 Pitris: fourteen hundred thousand among the Gandharvas, and one hundred
 thousand in the regions of mankind. Narada recited them to the Devas,
 Devala to the Pitris, and Suka published them to the Gandharvas, Yakshas,
 and Rakshasas: and in this world they were recited by Vaisampayana, one of
 the disciples of Vyasa, a man of just principles and the first among all
 those acquainted with the Vedas. Know that I, Sauti, have also repeated
 one hundred thousand verses.

 Yudhishthira is a vast tree, formed of religion and virtue; Arjuna is its
 trunk; Bhimasena, its branches; the two sons of Madri are its full-grown
 fruit and flowers; and its roots are Krishna, Brahma, and the Brahmanas.

 Pandu, after having subdued many countries by his wisdom and prowess, took
 up his abode with the Munis in a certain forest as a sportsman, where he
 brought upon himself a very severe misfortune for having killed a stag
 coupling with its mate, which served as a warning for the conduct of the
 princes of his house as long as they lived. Their mothers, in order that
 the ordinances of the law might be fulfilled, admitted as substitutes to
 their embraces the gods Dharma, Vayu, Sakra, and the divinities the twin
 Aswins. And when their offspring grew up, under the care of their two
 mothers, in the society of ascetics, in the midst of sacred groves and
 holy recluse-abodes of religious men, they were conducted by Rishis into
 the presence of Dhritarashtra and his sons, following as students in the
 habit of Brahmacharis, having their hair tied in knots on their heads.
 ‘These our pupils’, said they, ‘are as your sons, your brothers, and your
 friends; they are Pandavas.’ Saying this, the Munis disappeared.

 When the Kauravas saw them introduced as the sons of Pandu, the
 distinguished class of citizens shouted exceedingly for joy. Some,
 however, said, they were not the sons of Pandu; others said, they were;
 while a few asked how they could be his offspring, seeing he had been so
 long dead. Still on all sides voices were heard crying, ‘They are on all
 accounts welcome! Through divine Providence we behold the family of Pandu!
 Let their welcome be proclaimed!’ As these acclamations ceased, the
 plaudits of invisible spirits, causing every point of the heavens to
 resound, were tremendous. There were showers of sweet-scented flowers, and
 the sound of shells and kettle-drums. Such were the wonders that happened
 on the arrival of the young princes. The joyful noise of all the citizens,
 in expression of their satisfaction on the occasion, was so great that it
 reached the very heavens in magnifying plaudits.

 Having studied the whole of the Vedas and sundry other shastras, the
 Pandavas resided there, respected by all and without apprehension from any
 one.

 The principal men were pleased with the purity of Yudhishthira, the
 courage of Arjuna, the submissive attention of Kunti to her superiors, and
 the humility of the twins, Nakula and Sahadeva; and all the people
 rejoiced in their heroic virtues.

 After a while, Arjuna obtained the virgin Krishna at the swayamvara, in
 the midst of a concourse of Rajas, by performing a very difficult feat of
 archery. And from this time he became very much respected in this world
 among all bowmen; and in fields of battle also, like the sun, he was hard
 to behold by foe-men. And having vanquished all the neighbouring princes
 and every considerable tribe, he accomplished all that was necessary for
 the Raja (his eldest brother) to perform the great sacrifice called
 Rajasuya.

 Yudhishthira, after having, through the wise counsels of Vasudeva and by
 the valour of Bhimasena and Arjuna, slain Jarasandha (the king of Magadha)
 and the proud Chaidya, acquired the right to perform the grand sacrifice
 of Rajasuya abounding in provisions and offering and fraught with
 transcendent merits. And Duryodhana came to this sacrifice; and when he
 beheld the vast wealth of the Pandavas scattered all around, the
 offerings, the precious stones, gold and jewels; the wealth in cows,
 elephants, and horses; the curious textures, garments, and mantles; the
 precious shawls and furs and carpets made of the skin of the Ranku; he was
 filled with envy and became exceedingly displeased. And when he beheld the
 hall of assembly elegantly constructed by Maya (the Asura architect) after
 the fashion of a celestial court, he was inflamed with rage. And having
 started in confusion at certain architectural deceptions within this
 building, he was derided by Bhimasena in the presence of Vasudeva, like
 one of mean descent.

 And it was represented to Dhritarashtra that his son, while partaking of
 various objects of enjoyment and diverse precious things, was becoming
 meagre, wan, and pale. And Dhritarashtra, some time after, out of
 affection for his son, gave his consent to their playing (with the
 Pandavas) at dice. And Vasudeva coming to know of this, became exceedingly
 wroth. And being dissatisfied, he did nothing to prevent the disputes, but
 overlooked the gaming and sundry other horried unjustifiable transactions
 arising therefrom: and in spite of Vidura, Bhishma, Drona, and Kripa, the
 son of Saradwan, he made the Kshatriyas kill each other in the terrific
 war that ensued.’

 “And Dhritarashtra hearing the ill news of the success of the Pandavas and
 recollecting the resolutions of Duryodhana, Kama, and Sakuni, pondered for
 a while and addressed to Sanjaya the following speech:—

 ‘Attend, O Sanjaya, to all I am about to say, and it will not become thee
 to treat me with contempt. Thou art well-versed in the shastras,
 intelligent and endowed with wisdom. My inclination was never to war, not
 did I delight in the destruction of my race. I made no distinction between
 my own children and the children of Pandu. My own sons were prone to
 wilfulness and despised me because I am old. Blind as I am, because of my
 miserable plight and through paternal affection, I bore it all. I was
 foolish alter the thoughtless Duryodhana ever growing in folly. Having
 been a spectator of the riches of the mighty sons of Pandu, my son was
 derided for his awkwardness while ascending the hall. Unable to bear it
 all and unable himself to overcome the sons of Pandu in the field, and
 though a soldier, unwilling yet to obtain good fortune by his own
 exertion, with the help of the king of Gandhara he concerted an unfair
 game at dice.

 ‘Hear, O Sanjaya, all that happened thereupon and came to my knowledge.
 And when thou hast heard all I say, recollecting everything as it fell
 out, thou shall then know me for one with a prophetic eye. When I heard
 that Arjuna, having bent the bow, had pierced the curious mark and brought
 it down to the ground, and bore away in triumph the maiden Krishna, in the
 sight of the assembled princes, then, O Sanjaya I had no hope of success.
 When I heard that Subhadra of the race of Madhu had, after forcible
 seizure been married by Arjuna in the city of Dwaraka, and that the two
 heroes of the race of Vrishni (Krishna and Balarama the brothers of
 Subhadra) without resenting it had entered Indraprastha as friends, then,
 O Sanjaya, I had no hope of success. When I heard that Arjuna, by his
 celestial arrow preventing the downpour by Indra the king of the gods, had
 gratified Agni by making over to him the forest of Khandava, then, O
 Sanjaya, I had no hope of success. When I heard that the five Pandavas
 with their mother Kunti had escaped from the house of lac, and that Vidura
 was engaged in the accomplishment of their designs, then, O Sanjaya, I had
 no hope of success. When I heard that Arjuna, after having pierced the
 mark in the arena had won Draupadi, and that the brave Panchalas had
 joined the Pandavas, then, O Sanjaya, I had no hope of success. When I
 heard that Jarasandha, the foremost of the royal line of Magadha, and
 blazing in the midst of the Kshatriyas, had been slain by Bhima with his
 bare arms alone, then, O Sanjaya, I had no hope of success. When I heard
 that in their general campaign the sons of Pandu had conquered the chiefs
 of the land and performed the grand sacrifice of the Rajasuya, then, O
 Sanjaya, I had no hope of success. When I heard that Draupadi, her voice
 choked with tears and heart full of agony, in the season of impurity and
 with but one raiment on, had been dragged into court and though she had
 protectors, she had been treated as if she had none, then, O Sanjaya, I
 had no hope of success. When I heard that the wicked wretch Duhsasana, was
 striving to strip her of that single garment, had only drawn from her
 person a large heap of cloth without being able to arrive at its end,
 then, O Sanjaya, I had no hope of success. When I heard that Yudhishthira,
 beaten by Saubala at the game of dice and deprived of his kingdom as a
 consequence thereof, had still been attended upon by his brothers of
 incomparable prowess, then, O Sanjaya, I had no hope of success. When I
 heard that the virtuous Pandavas weeping with affliction had followed
 their elder brother to the wilderness and exerted themselves variously for
 the mitigation of his discomforts, then, O Sanjaya, I had no hope of
 success.

 ‘When I heard that Yudhishthira had been followed into the wilderness by
 Snatakas and noble-minded Brahmanas who live upon alms, then, O Sanjaya, I
 had no hope of success. When I heard that Arjuna, having, in combat,
 pleased the god of gods, Tryambaka (the three-eyed) in the disguise of a
 hunter, obtained the great weapon Pasupata, then O Sanjaya, I had no hope
 of success. When I heard that the just and renowned Arjuna after having
 been to the celestial regions, had there obtained celestial weapons from
 Indra himself then, O Sanjaya, I had no hope of success. When I heard that
 afterwards Arjuna had vanquished the Kalakeyas and the Paulomas proud with
 the boon they had obtained and which had rendered them invulnerable even
 to the celestials, then, O Sanjaya, I had no hope of success. When I heard
 that Arjuna, the chastiser of enemies, having gone to the regions of Indra
 for the destruction of the Asuras, had returned thence successful, then, O
 Sanjaya, I had no hope of success. When I heard that Bhima and the other
 sons of Pritha (Kunti) accompanied by Vaisravana had arrived at that
 country which is inaccessible to man then, O Sanjaya, I had no hope of
 success. When I heard that my sons, guided by the counsels of Karna, while
 on their journey of Ghoshayatra, had been taken prisoners by the
 Gandharvas and were set free by Arjuna, then, O Sanjaya, I had no hope of
 success. When I heard that Dharma (the god of justice) having come under
 the form of a Yaksha had proposed certain questions to Yudhishthira then,
 O Sanjaya, I had no hope of success. When I heard that my sons had failed
 to discover the Pandavas under their disguise while residing with Draupadi
 in the dominions of Virata, then, O Sanjaya, I had no hope of success.
 When I heard that the principal men of my side had all been vanquished by
 the noble Arjuna with a single chariot while residing in the dominions of
 Virata, then, O Sanjaya, I had no hope of success. When I heard that
 Vasudeva of the race of Madhu, who covered this whole earth by one foot,
 was heartily interested in the welfare of the Pandavas, then, O Sanjaya, I
 had no hope of success. When I heard that the king of Matsya, had offered
 his virtuous daughter Uttara to Arjuna and that Arjuna had accepted her
 for his son, then, O Sanjaya, I had no hope of success. When I heard that
 Yudhishthira, beaten at dice, deprived of wealth, exiled and separated
 from his connections, had assembled yet an army of seven Akshauhinis,
 then, O Sanjaya, I had no hope of success. When I heard Narada, declare
 that Krishna and Arjuna were Nara and Narayana and he (Narada) had seen
 them together in the regions of Brahma, then, O Sanjaya, I had no hope of
 success. When I heard that Krishna, anxious to bring about peace, for the
 welfare of mankind had repaired to the Kurus, and went away without having
 been able to effect his purpose, then, O Sanjaya, I had no hope of
 success. When I heard that Kama and Duryodhana resolved upon imprisoning
 Krishna displayed in himself the whole universe, then, O Sanjaya, I had no
 hope of success. Then I heard that at the time of his departure, Pritha
 (Kunti) standing, full of sorrow, near his chariot received consolation
 from Krishna, then, O Sanjaya, I had no hope of success. When I heard that
 Vasudeva and Bhishma the son of Santanu were the counsellors of the
 Pandavas and Drona the son of Bharadwaja pronounced blessings on them,
 then, O Sanjaya, I had no hope of success. When Kama said unto Bhishma—I
 will not fight when thou art fighting—and, quitting the army, went
 away, then, O Sanjaya, I had no hope of success. When I heard that
 Vasudeva and Arjuna and the bow Gandiva of immeasurable prowess, these
 three of dreadful energy had come together, then, O Sanjaya, I had no hope
 of success. When I heard that upon Arjuna having been seized with
 compunction on his chariot and ready to sink, Krishna showed him all the
 worlds within his body, then, O Sanjaya, I had no hope of success. When I
 heard that Bhishma, the desolator of foes, killing ten thousand
 charioteers every day in the field of battle, had not slain any amongst
 the Pandavas then, O Sanjaya, I had no hope of success. When I heard that
 Bhishma, the righteous son of Ganga, had himself indicated the means of
 his defeat in the field of battle and that the same were accomplished by
 the Pandavas with joyfulness, then, O Sanjaya, I had no hope of success.
 When I heard that Arjuna, having placed Sikhandin before himself in his
 chariot, had wounded Bhishma of infinite courage and invincible in battle,
 then, O Sanjaya, I had no hope of success. When I heard that the aged hero
 Bhishma, having reduced the numbers of the race of shomaka to a few,
 overcome with various wounds was lying on a bed of arrows, then, O
 Sanjaya, I had no hope of success. When I heard that upon Bhishma’s lying
 on the ground with thirst for water, Arjuna, being requested, had pierced
 the ground and allayed his thirst, then, O Sanjaya, I had no hope of
 success. When Bayu together with Indra and Suryya united as allies for the
 success of the sons of Kunti, and the beasts of prey (by their
 inauspicious presence) were putting us in fear, then, O Sanjaya, I had no
 hope of success. When the wonderful warrior Drona, displaying various
 modes of fight in the field, did not slay any of the superior Pandavas,
 then, O Sanjaya, I had no hope of success. When I heard that the Maharatha
 Sansaptakas of our army appointed for the overthrow of Arjuna were all
 slain by Arjuna himself, then, O Sanjaya, I had no hope of success. When I
 heard that our disposition of forces, impenetrable by others, and defended
 by Bharadwaja himself well-armed, had been singly forced and entered by
 the brave son of Subhadra, then, O Sanjaya, I had no hope of success. When
 I heard that our Maharathas, unable to overcome Arjuna, with jubilant
 faces after having jointly surrounded and slain the boy Abhimanyu, then, O
 Sanjaya, I had no hope of success. When I heard that the blind Kauravas
 were shouting for joy after having slain Abhimanyu and that thereupon
 Arjuna in anger made his celebrated speech referring to Saindhava, then, O
 Sanjaya, I had no hope of success. When I heard that Arjuna had vowed the
 death of Saindhava and fulfilled his vow in the presence of his enemies,
 then, O Sanjaya, I had no hope of success. When I heard that upon the
 horses of Arjuna being fatigued, Vasudeva releasing them made them drink
 water and bringing them back and reharnessing them continued to guide them
 as before, then, O Sanjaya, I had no hope of success. When I heard that
 while his horses were fatigued, Arjuna staying in his chariot checked all
 his assailants, then, O Sanjaya, I had no hope of success. When I heard
 that Yuyudhana of the race of Vrishni, after having thrown into confusion
 the army of Drona rendered unbearable in prowess owing to the presence of
 elephants, retired to where Krishna and Arjuna were, then, O Sanjaya, I
 had no hope of success. When I heard that Karna even though he had got
 Bhima within his power allowed him to escape after only addressing him in
 contemptuous terms and dragging him with the end of his bow, then, O
 Sanjaya, I had no hope of success. When I heard that Drona, Kritavarma,
 Kripa, Karna, the son of Drona, and the valiant king of Madra (Salya)
 suffered Saindhava to be slain, then, O Sanjaya, I had no hope of success.
 When I heard that the celestial Sakti given by Indra (to Karna) was by
 Madhava’s machinations caused to be hurled upon Rakshasa Ghatotkacha of
 frightful countenance, then, O Sanjaya, I had no hope of success. When I
 heard that in the encounter between Karna and Ghatotkacha, that Sakti was
 hurled against Ghatotkacha by Karna, the same which was certainly to have
 slain Arjuna in battle, then, O Sanjaya. I had no hope of success. When I
 heard that Dhristadyumna, transgressing the laws of battle, slew Drona
 while alone in his chariot and resolved on death, then, O Sanjaya, I had
 no hope of success. When I heard that Nakula. the son of Madri, having in
 the presence of the whole army engaged in single combat with the son of
 Drona and showing himself equal to him drove his chariot in circles
 around, then, O Sanjaya, I had no hope of success. When upon the death of
 Drona, his son misused the weapon called Narayana but failed to achieve
 the destruction of the Pandavas, then, O Sanjaya, I had no hope of
 success. When I heard that Bhimasena drank the blood of his brother
 Duhsasana in the field of battle without anybody being able to prevent
 him, then, O Sanjaya, I had no hope of success. When I heard that the
 infinitely brave Karna, invincible in battle, was slain by Arjuna in that
 war of brothers mysterious even to the gods, then, O Sanjaya, I had no
 hope of success. When I heard that Yudhishthira, the Just, overcame the
 heroic son of Drona, Duhsasana, and the fierce Kritavarman, then, O
 Sanjaya, I had no hope of success. When I heard that the brave king of
 Madra who ever dared Krishna in battle was slain by Yudhishthira, then, O
 Sanjaya, I had no hope of success. When I heard that the wicked Suvala of
 magic power, the root of the gaming and the feud, was slain in battle by
 Sahadeva, the son of Pandu, then, O Sanjaya, I had no hope of success.
 When I heard that Duryodhana, spent with fatigue, having gone to a lake
 and made a refuge for himself within its waters, was lying there alone,
 his strength gone and without a chariot, then, O Sanjaya, I had no hope of
 success. When I heard that the Pandavas having gone to that lake
 accompanied by Vasudeva and standing on its beach began to address
 contemptuously my son who was incapable of putting up with affronts, then,
 O Sanjaya, I had no hope of success. When I heard that while, displaying
 in circles a variety of curious modes (of attack and defence) in an
 encounter with clubs, he was unfairly slain according to the counsels of
 Krishna, then, O Sanjaya, I had no hope of success. When I heard the son
 of Drona and others by slaying the Panchalas and the sons of Draupadi in
 their sleep, perpetrated a horrible and infamous deed, then, O Sanjaya, I
 had no hope of success. When I heard that Aswatthaman while being pursued
 by Bhimasena had discharged the first of weapons called Aishika, by which
 the embryo in the womb (of Uttara) was wounded, then, O Sanjaya, I had no
 hope of success. When I heard that the weapon Brahmashira (discharged by
 Aswatthaman) was repelled by Arjuna with another weapon over which he had
 pronounced the word “Sasti” and that Aswatthaman had to give up the
 jewel-like excrescence on his head, then, O Sanjaya, I had no hope of
 success. When I heard that upon the embryo in the womb of Virata’s
 daughter being wounded by Aswatthaman with a mighty weapon, Dwaipayana and
 Krishna pronounced curses on him, then, O Sanjaya, I had no hope of
 success.

 ‘Alas! Gandhari, destitute of children, grand-children, parents, brothers,
 and kindred, is to be pitied. Difficult is the task that hath been
 performed by the Pandavas: by them hath a kingdom been recovered without a
 rival.

 ‘Alas! I have heard that the war hath left only ten alive: three of our
 side, and the Pandavas, seven, in that dreadful conflict eighteen
 Akshauhinis of Kshatriyas have been slain! All around me is utter
 darkness, and a fit of swoon assaileth me: consciousness leaves me, O
 Suta, and my mind is distracted.”

 “Sauti said, ‘Dhritarashtra, bewailing his fate in these words, was
 overcome with extreme anguish and for a time deprived of sense; but being
 revived, he addressed Sanjaya in the following words.

 “After what hath come to pass, O Sanjaya, I wish to put an end to my life
 without delay; I do not find the least advantage in cherishing it any
 longer.”

 “Sauti said, ‘The wise son of Gavalgana (Sanjaya) then addressed the
 distressed lord of Earth while thus talking and bewailing, sighing like a
 serpent and repeatedly tainting, in words of deep import.

 “Thou hast heard, O Raja, of the greatly powerful men of vast exertions,
 spoken of by Vyasa and the wise Narada; men born of great royal families,
 resplendent with worthy qualities, versed in the science of celestial
 arms, and in glory emblems of Indra; men who having conquered the world by
 justice and performed sacrifices with fit offerings (to the Brahmanas),
 obtained renown in this world and at last succumbed to the sway of time.
 Such were Saivya; the valiant Maharatha; Srinjaya, great amongst
 conquerors. Suhotra; Rantideva, and Kakshivanta, great in glory; Valhika,
 Damana, Saryati, Ajita, and Nala; Viswamitra the destroyer of foes;
 Amvarisha, great in strength; Marutta, Manu, Ikshaku, Gaya, and Bharata;
 Rama the son of Dasaratha; Sasavindu, and Bhagiratha; Kritavirya, the
 greatly fortunate, and Janamejaya too; and Yayati of good deeds who
 performed sacrifices, being assisted therein by the celestials themselves,
 and by whose sacrificial altars and stakes this earth with her habited and
 uninhabited regions hath been marked all over. These twenty-four Rajas
 were formerly spoken of by the celestial Rishi Narada unto Saivya when
 much afflicted for the loss of his children. Besides these, other Rajas
 had gone before, still more powerful than they, mighty charioteers noble
 in mind, and resplendent with every worthy quality. These were Puru, Kuru,
 Yadu, Sura and Viswasrawa of great glory; Anuha, Yuvanaswu, Kakutstha,
 Vikrami, and Raghu; Vijava, Virihorta, Anga, Bhava, Sweta, and Vripadguru;
 Usinara, Sata-ratha, Kanka, Duliduha, and Druma; Dambhodbhava, Para, Vena,
 Sagara, Sankriti, and Nimi; Ajeya, Parasu, Pundra, Sambhu, and holy
 Deva-Vridha; Devahuya, Supratika, and Vrihad-ratha; Mahatsaha, Vinitatma,
 Sukratu, and Nala, the king of the Nishadas; Satyavrata, Santabhaya,
 Sumitra, and the chief Subala; Janujangha, Anaranya, Arka, Priyabhritya,
 Chuchi-vrata, Balabandhu, Nirmardda, Ketusringa, and Brhidbala;
 Dhrishtaketu, Brihatketu, Driptaketu, and Niramaya; Abikshit, Chapala,
 Dhurta, Kritbandhu, and Dridhe-shudhi; Mahapurana-sambhavya, Pratyanga,
 Paraha and Sruti. These, O chief, and other Rajas, we hear enumerated by
 hundreds and by thousands, and still others by millions, princes of great
 power and wisdom, quitting very abundant enjoyments met death as thy sons
 have done! Their heavenly deeds, valour, and generosity, their
 magnanimity, faith, truth, purity, simplicity and mercy, are published to
 the world in the records of former times by sacred bards of great
 learning. Though endued with every noble virtue, these have yielded up
 their lives. Thy sons were malevolent, inflamed with passion, avaricious,
 and of very evil-disposition. Thou art versed in the Sastras, O Bharata,
 and art intelligent and wise; they never sink under misfortunes whose
 understandings are guided by the Sastras. Thou art acquainted, O prince,
 with the lenity and severity of fate; this anxiety therefore for the
 safety of thy children is unbecoming. Moreover, it behoveth thee not to
 grieve for that which must happen: for who can avert, by his wisdom, the
 decrees of fate? No one can leave the way marked out for him by
 Providence. Existence and non-existence, pleasure and pain all have Time
 for their root. Time createth all things and Time destroyeth all
 creatures. It is Time that burneth creatures and it is Time that
 extinguisheth the fire. All states, the good and the evil, in the three
 worlds, are caused by Time. Time cutteth short all things and createth
 them anew. Time alone is awake when all things are asleep: indeed, Time is
 incapable of being overcome. Time passeth over all things without being
 retarded. Knowing, as thou dost, that all things past and future and all
 that exist at the present moment, are the offspring of Time, it behoveth
 thee not to throw away thy reason.’

 “Sauti said, ‘The son of Gavalgana having in this manner administered
 comfort to the royal Dhritarashtra overwhelmed with grief for his sons,
 then restored his mind to peace. Taking these facts for his subject,
 Dwaipayana composed a holy Upanishad that has been published to the world
 by learned and sacred bards in the Puranas composed by them.

 “The study of the Bharata is an act of piety. He that readeth even one
 foot, with belief, hath his sins entirely purged away. Herein Devas,
 Devarshis, and immaculate Brahmarshis of good deeds, have been spoken of;
 and likewise Yakshas and great Uragas (Nagas). Herein also hath been
 described the eternal Vasudeva possessing the six attributes. He is the
 true and just, the pure and holy, the eternal Brahma, the supreme soul,
 the true constant light, whose divine deeds wise and learned recount; from
 whom hath proceeded the non-existent and existent-non-existent universe
 with principles of generation and progression, and birth, death and
 re-birth. That also hath been treated of which is called Adhyatma (the
 superintending spirit of nature) that partaketh of the attributes of the
 five elements. That also hath been described who is purusha being above
 such epithets as ‘undisplayed’ and the like; also that which the foremost
 yatis exempt from the common destiny and endued with the power of
 meditation and Tapas behold dwelling in their hearts as a reflected image
 in the mirror.

 “The man of faith, devoted to piety, and constant in the exercise of
 virtue, on reading this section is freed from sin. The believer that
 constantly heareth recited this section of the Bharata, called the
 Introduction, from the beginning, falleth not into difficulties. The man
 repeating any part of the introduction in the two twilights is during such
 act freed from the sins contracted during the day or the night. This
 section, the body of the Bharata, is truth and nectar. As butter is in
 curd, Brahmana among bipeds, the Aranyaka among the Vedas, and nectar
 among medicines; as the sea is eminent among receptacles of water, and the
 cow among quadrupeds; as are these (among the things mentioned) so is the
 Bharata said to be among histories.

 “He that causeth it, even a single foot thereof, to be recited to
 Brahmanas during a Sradha, his offerings of food and drink to the manes of
 his ancestors become inexhaustible.

 “By the aid of history and the Puranas, the Veda may be expounded; but the
 Veda is afraid of one of little information lest he should it. The learned
 man who recites to other this Veda of Vyasa reapeth advantage. It may
 without doubt destroy even the sin of killing the embryo and the like. He
 that readeth this holy chapter of the moon, readeth the whole of the
 Bharata, I ween. The man who with reverence daily listeneth to this sacred
 work acquireth long life and renown and ascendeth to heaven.

 “In former days, having placed the four Vedas on one side and the Bharata
 on the other, these were weighed in the balance by the celestials
 assembled for that purpose. And as the latter weighed heavier than the
 four Vedas with their mysteries, from that period it hath been called in
 the world Mahabharata (the great Bharata). Being esteemed superior both in
 substance and gravity of import it is denominated Mahabharata on account
 of such substance and gravity of import. He that knoweth its meaning is
 saved from all his sins.

 ‘Tapa is innocent, study is harmless, the ordinance of the Vedas
 prescribed for all the tribes are harmless, the acquisition of wealth by
 exertion is harmless; but when they are abused in their practices it is
 then that they become sources of evil.’”

 SECTION II

 “The Rishis said, ‘O son of Suta, we wish to hear a full and
 circumstantial account of the place mentioned by you as Samanta-panchaya.’

 “Sauti said, ‘Listen, O ye Brahmanas, to the sacred descriptions I utter O
 ye best of men, ye deserve to hear of the place known as Samanta-panchaka.
 In the interval between the Treta and Dwapara Yugas, Rama (the son of
 Jamadagni) great among all who have borne arms, urged by impatience of
 wrongs, repeatedly smote the noble race of Kshatriyas. And when that fiery
 meteor, by his own valour, annihilated the entire tribe of the Kshatriyas,
 he formed at Samanta-panchaka five lakes of blood. We are told that his
 reason being overpowered by anger he offered oblations of blood to the
 manes of his ancestors, standing in the midst of the sanguine waters of
 those lakes. It was then that his forefathers of whom Richika was the
 first having arrived there addressed him thus, ‘O Rama, O blessed Rama, O
 offspring of Bhrigu, we have been gratified with the reverence thou hast
 shown for thy ancestors and with thy valour, O mighty one! Blessings be
 upon thee. O thou illustrious one, ask the boon that thou mayst desire.’

 “Rama said, ‘If, O fathers, ye are favourably disposed towards me, the
 boon I ask is that I may be absolved from the sins born of my having
 annihilated the Kshatriyas in anger, and that the lakes I have formed may
 become famous in the world as holy shrines.’ The Pitris then said, ‘So
 shall it be. But be thou pacified.’ And Rama was pacified accordingly. The
 region that lieth near unto those lakes of gory water, from that time hath
 been celebrated as Samanta-panchaka the holy. The wise have declared that
 every country should be distinguished by a name significant of some
 circumstance which may have rendered it famous. In the interval between
 the Dwapara and the Kali Yugas there happened at Samanta-panchaka the
 encounter between the armies of the Kauravas and the Pandavas. In that
 holy region, without ruggedness of any kind, were assembled eighteen
 Akshauhinis of soldiers eager for battle. And, O Brahmanas, having come
 thereto, they were all slain on the spot. Thus the name of that region, O
 Brahmanas, hath been explained, and the country described to you as a
 sacred and delightful one. I have mentioned the whole of what relateth to
 it as the region is celebrated throughout the three worlds.’

 “The Rishis said, ‘We have a desire to know, O son of Suta, what is
 implied by the term Akshauhini that hath been used by thee. Tell us in
 full what is the number of horse and foot, chariots and elephants, which
 compose an Akshauhini for thou art fully informed.’

 “Sauti said, ‘One chariot, one elephant, five foot-soldiers, and three
 horses form one Patti; three pattis make one Sena-mukha; three sena-mukhas
 are called a Gulma; three gulmas, a Gana; three ganas, a Vahini; three
 vahinis together are called a Pritana; three pritanas form a Chamu; three
 chamus, one Anikini; and an anikini taken ten times forms, as it is styled
 by those who know, an Akshauhini. O ye best of Brahmanas, arithmeticians
 have calculated that the number of chariots in an Akshauhini is twenty-one
 thousand eight hundred and seventy. The measure of elephants must be fixed
 at the same number. O ye pure, you must know that the number of
 foot-soldiers is one hundred and nine thousand, three hundred and fifty,
 the number of horse is sixty-five thousand, six hundred and ten. These, O
 Brahmanas, as fully explained by me, are the numbers of an Akshauhini as
 said by those acquainted with the principles of numbers. O best of
 Brahmanas, according to this calculation were composed the eighteen
 Akshauhinis of the Kaurava and the Pandava army. Time, whose acts are
 wonderful assembled them on that spot and having made the Kauravas the
 cause, destroyed them all. Bhishma acquainted with choice of weapons,
 fought for ten days. Drona protected the Kaurava Vahinis for five days.
 Kama the desolator of hostile armies fought for two days; and Salya for
 half a day. After that lasted for half a day the encounter with clubs
 between Duryodhana and Bhima. At the close of that day, Aswatthaman and
 Kripa destroyed the army of Yudishthira in the night while sleeping
 without suspicion of danger.

 ‘O Saunaka, this best of narrations called Bharata which has begun to be
 repeated at thy sacrifice, was formerly repeated at the sacrifice of
 Janamejaya by an intelligent disciple of Vyasa. It is divided into several
 sections; in the beginning are Paushya, Pauloma, and Astika parvas,
 describing in full the valour and renown of kings. It is a work whose
 description, diction, and sense are varied and wonderful. It contains an
 account of various manners and rites. It is accepted by the wise, as the
 state called Vairagya is by men desirous of final release. As Self among
 things to be known, as life among things that are dear, so is this history
 that furnisheth the means of arriving at the knowledge of Brahma the first
 among all the sastras. There is not a story current in this world but doth
 depend upon this history even as the body upon the foot that it taketh. As
 masters of good lineage are ever attended upon by servants desirous of
 preferment so is the Bharata cherished by all poets. As the words
 constituting the several branches of knowledge appertaining to the world
 and the Veda display only vowels and consonants, so this excellent history
 displayeth only the highest wisdom.

 ‘Listen, O ye ascetics, to the outlines of the several divisions (parvas)
 of this history called Bharata, endued with great wisdom, of sections and
 feet that are wonderful and various, of subtile meanings and logical
 connections, and embellished with the substance of the Vedas.

 ‘The first parva is called Anukramanika; the second, Sangraha; then
 Paushya; then Pauloma; the Astika; then Adivansavatarana. Then comes the
 Sambhava of wonderful and thrilling incidents. Then comes Jatugrihadaha
 (setting fire to the house of lac) and then Hidimbabadha (the killing of
 Hidimba) parvas; then comes Baka-badha (slaughter of Baka) and then
 Chitraratha. The next is called Swayamvara (selection of husband by
 Panchali), in which Arjuna by the exercise of Kshatriya virtues, won
 Draupadi for wife. Then comes Vaivahika (marriage). Then comes
 Viduragamana (advent of Vidura), Rajyalabha (acquirement of kingdom),
 Arjuna-banavasa (exile of Arjuna) and Subhadra-harana (the carrying away
 of Subhadra). After these come Harana-harika, Khandava-daha (the burning
 of the Khandava forest) and Maya-darsana (meeting with Maya the Asura
 architect). Then come Sabha, Mantra, Jarasandha, Digvijaya (general
 campaign). After Digvijaya come Raja-suyaka, Arghyaviharana (the robbing
 of the Arghya) and Sisupala-badha (the killing of Sisupala). After these,
 Dyuta (gambling), Anudyuta (subsequent to gambling), Aranyaka, and
 Krimira-badha (destruction of Krimira). The Arjuna-vigamana (the travels
 of Arjuna), Kairati. In the last hath been described the battle between
 Arjuna and Mahadeva in the guise of a hunter. After this
 Indra-lokavigamana (the journey to the regions of Indra); then that mine
 of religion and virtue, the highly pathetic Nalopakhyana (the story of
 Nala). After this last, Tirtha-yatra or the pilgrimage of the wise prince
 of the Kurus, the death of Jatasura, and the battle of the Yakshas. Then
 the battle with the Nivata-kavachas, Ajagara, and Markandeya-Samasya
 (meeting with Markandeya). Then the meeting of Draupadi and Satyabhama,
 Ghoshayatra, Mirga-Swapna (dream of the deer). Then the story of
 Brihadaranyaka and then Aindradrumna. Then Draupadi-harana (the abduction
 of Draupadi), Jayadratha-bimoksana (the release of Jayadratha). Then the
 story of ‘Savitri’ illustrating the great merit of connubial chastity.
 After this last, the story of ‘Rama’. The parva that comes next is called
 ‘Kundala-harana’ (the theft of the ear-rings). That which comes next is
 ‘Aranya’ and then ‘Vairata’. Then the entry of the Pandavas and the
 fulfilment of their promise (of living unknown for one year). Then the
 destruction of the ‘Kichakas’, then the attempt to take the kine (of
 Virata by the Kauravas). The next is called the marriage of Abhimanyu with
 the daughter of Virata. The next you must know is the most wonderful parva
 called Udyoga. The next must be known by the name of ‘Sanjaya-yana’ (the
 arrival of Sanjaya). Then comes ‘Prajagara’ (the sleeplessness of
 Dhritarashtra owing to his anxiety). Then Sanatsujata, in which are the
 mysteries of spiritual philosophy. Then ‘Yanasaddhi’, and then the arrival
 of Krishna. Then the story of ‘Matali’ and then of ‘Galava’. Then the
 stories of ‘Savitri’, ‘Vamadeva’, and ‘Vainya’. Then the story of
 ‘Jamadagnya and Shodasarajika’. Then the arrival of Krishna at the court,
 and then Bidulaputrasasana. Then the muster of troops and the story of
 Sheta. Then, must you know, comes the quarrel of the high-souled Karna.
 Then the march to the field of the troops of both sides. The next hath
 been called numbering the Rathis and Atirathas. Then comes the arrival of
 the messenger Uluka which kindled the wrath (of the Pandavas). The next
 that comes, you must know, is the story of Amba. Then comes the thrilling
 story of the installation of Bhishma as commander-in-chief. The next is
 called the creation of the insular region Jambu; then Bhumi; then the
 account about the formation of islands. Then comes the ‘Bhagavat-gita’;
 and then the death of Bhishma. Then the installation of Drona; then the
 destruction of the ‘Sansaptakas’. Then the death of Abhimanyu; and then
 the vow of Arjuna (to slay Jayadratha). Then the death of Jayadratha, and
 then of Ghatotkacha. Then, must you know, comes the story of the death of
 Drona of surprising interest. The next that comes is called the discharge
 of the weapon called Narayana. Then, you know, is Karna, and then Salya.
 Then comes the immersion in the lake, and then the encounter (between
 Bhima and Duryodhana) with clubs. Then comes Saraswata, and then the
 descriptions of holy shrines, and then genealogies. Then comes Sauptika
 describing incidents disgraceful (to the honour of the Kurus). Then comes
 the ‘Aisika’ of harrowing incidents. Then comes ‘Jalapradana’ oblations of
 water to the manes of the deceased, and then the wailings of the women.
 The next must be known as ‘Sraddha’ describing the funeral rites performed
 for the slain Kauravas. Then comes the destruction of the Rakshasa
 Charvaka who had assumed the disguise of a Brahmana (for deceiving
 Yudhishthira). Then the coronation of the wise Yudhishthira. The next is
 called the ‘Grihapravibhaga’. Then comes ‘Santi’, then
 ‘Rajadharmanusasana’, then ‘Apaddharma’, then ‘Mokshadharma’. Those that
 follow are called respectively ‘Suka-prasna-abhigamana’,
 ‘Brahma-prasnanusana’, the origin of ‘Durvasa’, the disputations with
 Maya. The next is to be known as ‘Anusasanika’. Then the ascension of
 Bhishma to heaven. Then the horse-sacrifice, which when read purgeth all
 sins away. The next must be known as the ‘Anugita’ in which are words of
 spiritual philosophy. Those that follow are called ‘Asramvasa’,
 ‘Puttradarshana’ (meeting with the spirits of the deceased sons), and the
 arrival of Narada. The next is called ‘Mausala’ which abounds with
 terrible and cruel incidents. Then comes ‘Mahaprasthanika’ and ascension
 to heaven. Then comes the Purana which is called Khilvansa. In this last
 are contained ‘Vishnuparva’, Vishnu’s frolics and feats as a child, the
 destruction of ‘Kansa’, and lastly, the very wonderful ‘Bhavishyaparva’
 (in which there are prophecies regarding the future).

 The high-souled Vyasa composed these hundred parvas of which the above is
 only an abridgement: having distributed them into eighteen, the son of
 Suta recited them consecutively in the forest of Naimisha as follows:

 ‘In the Adi parva are contained Paushya, Pauloma, Astika, Adivansavatara,
 Samva, the burning of the house of lac, the slaying of Hidimba, the
 destruction of the Asura Vaka, Chitraratha, the Swayamvara of Draupadi,
 her marriage after the overthrow of rivals in war, the arrival of Vidura,
 the restoration, Arjuna’s exile, the abduction of Subhadra, the gift and
 receipt of the marriage dower, the burning of the Khandava forest, and the
 meeting with (the Asura-architect) Maya. The Paushya parva treats of the
 greatness of Utanka, and the Pauloma, of the sons of Bhrigu. The Astika
 describes the birth of Garuda and of the Nagas (snakes), the churning of
 the ocean, the incidents relating to the birth of the celestial steed
 Uchchaihsrava, and finally, the dynasty of Bharata, as described in the
 Snake-sacrifice of king Janamejaya. The Sambhava parva narrates the birth
 of various kings and heroes, and that of the sage, Krishna Dwaipayana: the
 partial incarnations of deities, the generation of Danavas and Yakshas of
 great prowess, and serpents, Gandharvas, birds, and of all creatures; and
 lastly, of the life and adventures of king Bharata—the progenitor of
 the line that goes by his name—the son born of Sakuntala in the
 hermitage of the ascetic Kanwa. This parva also describes the greatness of
 Bhagirathi, and the births of the Vasus in the house of Santanu and their
 ascension to heaven. In this parva is also narrated the birth of Bhishma
 uniting in himself portions of the energies of the other Vasus, his
 renunciation of royalty and adoption of the Brahmacharya mode of life, his
 adherence to his vows, his protection of Chitrangada, and after the death
 of Chitrangada, his protection of his younger brother, Vichitravirya, and
 his placing the latter on the throne: the birth of Dharma among men in
 consequence of the curse of Animondavya; the births of Dhritarashtra and
 Pandu through the potency of Vyasa’s blessings (?) and also the birth of
 the Pandavas; the plottings of Duryodhana to send the sons of Pandu to
 Varanavata, and the other dark counsels of the sons of Dhritarashtra in
 regard to the Pandavas; then the advice administered to Yudhishthira on
 his way by that well-wisher of the Pandavas—Vidura—in the
 mlechchha language—the digging of the hole, the burning of Purochana
 and the sleeping woman of the fowler caste, with her five sons, in the
 house of lac; the meeting of the Pandavas in the dreadful forest with
 Hidimba, and the slaying of her brother Hidimba by Bhima of great prowess.
 The birth of Ghatotkacha; the meeting of the Pandavas with Vyasa and in
 accordance with his advice their stay in disguise in the house of a
 Brahmana in the city of Ekachakra; the destruction of the Asura Vaka, and
 the amazement of the populace at the sight; the extra-ordinary births of
 Krishna and Dhrishtadyumna; the departure of the Pandavas for Panchala in
 obedience to the injunction of Vyasa, and moved equally by the desire of
 winning the hand of Draupadi on learning the tidings of the Swayamvara
 from the lips of a Brahmana; victory of Arjuna over a Gandharva, called
 Angaraparna, on the banks of the Bhagirathi, his contraction of friendship
 with his adversary, and his hearing from the Gandharva the history of
 Tapati, Vasishtha and Aurva. This parva treats of the journey of the
 Pandavas towards Panchala, the acquisition of Draupadi in the midst of all
 the Rajas, by Arjuna, after having successfully pierced the mark; and in
 the ensuing fight, the defeat of Salya, Kama, and all the other crowned
 heads at the hands of Bhima and Arjuna of great prowess; the ascertainment
 by Balarama and Krishna, at the sight of these matchless exploits, that
 the heroes were the Pandavas, and the arrival of the brothers at the house
 of the potter where the Pandavas were staying; the dejection of Drupada on
 learning that Draupadi was to be wedded to five husbands; the wonderful
 story of the five Indras related in consequence; the extraordinary and
 divinely-ordained wedding of Draupadi; the sending of Vidura by the sons
 of Dhritarashtra as envoy to the Pandavas; the arrival of Vidura and his
 sight to Krishna; the abode of the Pandavas in Khandava-prastha, and then
 their rule over one half of the kingdom; the fixing of turns by the sons
 of Pandu, in obedience to the injunction of Narada, for connubial
 companionship with Krishna. In like manner hath the history of Sunda and
 Upasunda been recited in this. This parva then treats of the departure of
 Arjuna for the forest according to the vow, he having seen Draupadi and
 Yudhishthira sitting together as he entered the chamber to take out arms
 for delivering the kine of a certain Brahmana. This parva then describes
 Arjuna’s meeting on the way with Ulupi, the daughter of a Naga (serpent);
 it then relates his visits to several sacred spots; the birth of
 Vabhruvahana; the deliverance by Arjuna of the five celestial damsels who
 had been turned into alligators by the imprecation of a Brahmana, the
 meeting of Madhava and Arjuna on the holy spot called Prabhasa; the
 carrying away of Subhadra by Arjuna, incited thereto by her brother
 Krishna, in the wonderful car moving on land and water, and through
 mid-air, according to the wish of the rider; the departure for
 Indraprastha, with the dower; the conception in the womb of Subhadra of
 that prodigy of prowess, Abhimanyu; Yajnaseni’s giving birth to children;
 then follows the pleasure-trip of Krishna and Arjuna to the banks of the
 Jamuna and the acquisition by them of the discus and the celebrated bow
 Gandiva; the burning of the forest of Khandava; the rescue of Maya by
 Arjuna, and the escape of the serpent,—and the begetting of a son by
 that best of Rishis, Mandapala, in the womb of the bird Sarngi. This parva
 is divided by Vyasa into two hundred and twenty-seven chapters. These two
 hundred and twenty-seven chapters contain eight thousand eight hundred and
 eighty-four slokas.

 The second is the extensive parva called Sabha or the assembly, full of
 matter. The subjects of this parva are the establishment of the grand hall
 by the Pandavas; their review of their retainers; the description of the
 lokapalas by Narada well-acquainted with the celestial regions; the
 preparations for the Rajasuya sacrifice; the destruction of Jarasandha;
 the deliverance by Vasudeva of the princes confined in the mountain-pass;
 the campaign of universal conquest by the Pandavas; the arrival of the
 princes at the Rajasuya sacrifice with tribute; the destruction of
 Sisupala on the occasion of the sacrifice, in connection with offering of
 arghya; Bhimasena’s ridicule of Duryodhana in the assembly; Duryodhana’s
 sorrow and envy at the sight of the magnificent scale on which the
 arrangements had been made; the indignation of Duryodhana in consequence,
 and the preparations for the game of dice; the defeat of Yudhishthira at
 play by the wily Sakuni; the deliverance by Dhritarashtra of his afflicted
 daughter-in-law Draupadi plunged in the sea of distress caused by the
 gambling, as of a boat tossed about by the tempestuous waves. The
 endeavours of Duryodhana to engage Yudhishthira again in the game; and the
 exile of the defeated Yudhishthira with his brothers. These constitute
 what has been called by the great Vyasa the Sabha Parva. This parva is
 divided into seventh-eight sections, O best of Brahmanas, of two thousand,
 five hundred and seven slokas.

 Then comes the third parva called Aranyaka (relating to the forest) This
 parva treats of the wending of the Pandavas to the forest and the
 citizens, following the wise Yudhishthira, Yudhishthira’s adoration of the
 god of day; according to the injunctions of Dhaumya, to be gifted with the
 power of maintaining the dependent Brahmanas with food and drink: the
 creation of food through the grace of the Sun: the expulsion by
 Dhritarashtra of Vidura who always spoke for his master’s good; Vidura’s
 coming to the Pandavas and his return to Dhritarashtra at the solicitation
 of the latter; the wicked Duryodhana’s plottings to destroy the
 forest-ranging Pandavas, being incited thereto by Karna; the appearance of
 Vyasa and his dissuasion of Duryodhana bent on going to the forest; the
 history of Surabhi; the arrival of Maitreya; his laying down to
 Dhritarashtra the course of action; and his curse on Duryodhana; Bhima’s
 slaying of Kirmira in battle; the coming of the Panchalas and the princes
 of the Vrishni race to Yudhishthira on hearing of his defeat at the unfair
 gambling by Sakuni; Dhananjaya’s allaying the wrath of Krishna; Draupadi’s
 lamentations before Madhava; Krishna’s cheering her; the fall of Sauva
 also has been here described by the Rishi; also Krishna’s bringing
 Subhadra with her son to Dwaraka; and Dhrishtadyumna’s bringing the son of
 Draupadi to Panchala; the entrance of the sons of Pandu into the romantic
 Dwaita wood; conversation of Bhima, Yudhishthira, and Draupadi; the coming
 of Vyasa to the Pandavas and his endowing Yudhishthira with the power of
 Pratismriti; then, after the departure of Vyasa, the removal of the
 Pandavas to the forest of Kamyaka; the wanderings of Arjuna of
 immeasurable prowess in search of weapons; his battle with Mahadeva in the
 guise of a hunter; his meeting with the lokapalas and receipt of weapons
 from them; his journey to the regions of Indra for arms and the consequent
 anxiety of Dhritarashtra; the wailings and lamentations of Yudhishthira on
 the occasion of his meeting with the worshipful great sage Brihadaswa.
 Here occurs the holy and highly pathetic story of Nala illustrating the
 patience of Damayanti and the character of Nala. Then the acquirement by
 Yudhishthira of the mysteries of dice from the same great sage; then the
 arrival of the Rishi Lomasa from the heavens to where the Pandavas were,
 and the receipt by these high-souled dwellers in the woods of the
 intelligence brought by the Rishi of their brother Arjuna staving in the
 heavens; then the pilgrimage of the Pandavas to various sacred spots in
 accordance with the message of Arjuna, and their attainment of great merit
 and virtue consequent on such pilgrimage; then the pilgrimage of the great
 sage Narada to the shrine Putasta; also the pilgrimage of the high-souled
 Pandavas. Here is the deprivation of Karna of his ear-rings by Indra. Here
 also is recited the sacrificial magnificence of Gaya; then the story of
 Agastya in which the Rishi ate up the Asura Vatapi, and his connubial
 connection with Lopamudra from the desire of offspring. Then the story of
 Rishyasringa who adopted Brahmacharya mode of life from his very boyhood;
 then the history of Rama of great prowess, the son of Jamadagni, in which
 has been narrated the death of Kartavirya and the Haihayas; then the
 meeting between the Pandavas and the Vrishnis in the sacred spot called
 Prabhasa; then the story of Su-kanya in which Chyavana, the son of Bhrigu,
 made the twins, Aswinis, drink, at the sacrifice of king Saryati, the Soma
 juice (from which they had been excluded by the other gods), and in which
 besides is shown how Chyavana himself acquired perpetual youth (as a boon
 from the grateful Aswinis). Then hath been described the history of king
 Mandhata; then the history of prince Jantu; and how king Somaka by
 offering up his only son (Jantu) in sacrifice obtained a hundred others;
 then the excellent history of the hawk and the pigeon; then the
 examination of king Sivi by Indra, Agni, and Dharma; then the story of
 Ashtavakra, in which occurs the disputation, at the sacrifice of Janaka,
 between that Rishi and the first of logicians, Vandi, the son of Varuna;
 the defeat of Vandi by the great Ashtavakra, and the release by the Rishi
 of his father from the depths of the ocean. Then the story of Yavakrita,
 and then that of the great Raivya: then the departure (of the Pandavas)
 for Gandhamadana and their abode in the asylum called Narayana; then
 Bhimasena’s journey to Gandhamadana at the request of Draupadi (in search
 of the sweet-scented flower). Bhima’s meeting on his way, in a grove of
 bananas, with Hanuman, the son of Pavana of great prowess; Bhima’s bath in
 the tank and the destruction of the flowers therein for obtaining the
 sweet-scented flower (he was in search of); his consequent battle with the
 mighty Rakshasas and the Yakshas of great prowess including Hanuman; the
 destruction of the Asura Jata by Bhima; the meeting (of the Pandavas) with
 the royal sage Vrishaparva; their departure for the asylum of Arshtishena
 and abode therein: the incitement of Bhima (to acts of vengeance) by
 Draupadi. Then is narrated the ascent on the hills of Kailasa by
 Bhimasena, his terrific battle with the mighty Yakshas headed by Hanuman;
 then the meeting of the Pandavas with Vaisravana (Kuvera), and the meeting
 with Arjuna after he had obtained for the purpose of Yudhishthira many
 celestial weapons; then Arjuna’s terrible encounter with the
 Nivatakavachas dwelling in Hiranyaparva, and also with the Paulomas, and
 the Kalakeyas; their destruction at the hands of Arjuna; the commencement
 of the display of the celestial weapons by Arjuna before Yudhishthira, the
 prevention of the same by Narada; the descent of the Pandavas from
 Gandhamadana; the seizure of Bhima in the forest by a mighty serpent huge
 as the mountain; his release from the coils of the snake, upon
 Yudhishthira’s answering certain questions; the return of the Pandavas to
 the Kamyaka woods. Here is described the reappearance of Vasudeva to see
 the mighty sons of Pandu; the arrival of Markandeya, and various recitals,
 the history of Prithu the son of Vena recited by the great Rishi; the
 stories of Saraswati and the Rishi Tarkhya. After these, is the story of
 Matsya; other old stories recited by Markandeya; the stories of
 Indradyumna and Dhundhumara; then the history of the chaste wife; the
 history of Angira, the meeting and conversation of Draupadi and
 Satyabhama; the return of the Pandavas to the forest of Dwaita; then the
 procession to see the calves and the captivity of Duryodhana; and when the
 wretch was being carried off, his rescue by Arjuna; here is Yudhishthira’s
 dream of the deer; then the re-entry of the Pandavas into the Kamyaka
 forest, here also is the long story of Vrihidraunika. Here also is recited
 the story of Durvasa; then the abduction by Jayadratha of Draupadi from
 the asylum; the pursuit of the ravisher by Bhima swift as the air and the
 ill-shaving of Jayadratha’s crown at Bhima’s hand. Here is the long
 history of Rama in which is shown how Rama by his prowess slew Ravana in
 battle. Here also is narrated the story of Savitri; then Karna’s
 deprivation by Indra of his ear-rings; then the presentation to Karna by
 the gratified Indra of a Sakti (missile weapon) which had the virtue of
 killing only one person against whom it might be hurled; then the story
 called Aranya in which Dharma (the god of justice) gave advice to his son
 (Yudhishthira); in which, besides is recited how the Pandavas after having
 obtained a boon went towards the west. These are all included in the third
 Parva called Aranyaka, consisting of two hundred and sixty-nine sections.
 The number of slokas is eleven thousand, six hundred and sixty-four.

 “The extensive Parva that comes next is called Virata. The Pandavas
 arriving at the dominions of Virata saw in a cemetery on the outskirts of
 the city a large shami tree whereon they kept their weapons. Here hath
 been recited their entry into the city and their stay there in disguise.
 Then the slaying by Bhima of the wicked Kichaka who, senseless with lust,
 had sought Draupadi; the appointment by prince Duryodhana of clever spies;
 and their despatch to all sides for tracing the Pandavas; the failure of
 these to discover the mighty sons of Pandu; the first seizure of Virata’s
 kine by the Trigartas and the terrific battle that ensued; the capture of
 Virata by the enemy and his rescue by Bhimasena; the release also of the
 kine by the Pandava (Bhima); the seizure of Virata’s kine again by the
 Kurus; the defeat in battle of all the Kurus by the single-handed Arjuna;
 the release of the king’s kine; the bestowal by Virata of his daughter
 Uttara for Arjuna’s acceptance on behalf of his son by Subhadra—Abhimanyu—the
 destroyer of foes. These are the contents of the extensive fourth Parva—the
 Virata. The great Rishi Vyasa has composed in these sixty-seven sections.
 The number of slokas is two thousand and fifty.

 “Listen then to (the contents of) the fifth Parva which must be known as
 Udyoga. While the Pandavas, desirous of victory, were residing in the
 place called Upaplavya, Duryodhana and Arjuna both went at the same time
 to Vasudeva, and said, “You should render us assistance in this war.” The
 high-souled Krishna, upon these words being uttered, replied, “O ye first
 of men, a counsellor in myself who will not fight and one Akshauhini of
 troops, which of these shall I give to which of you?” Blind to his own
 interests, the foolish Duryodhana asked for the troops; while Arjuna
 solicited Krishna as an unfighting counsellor. Then is described how, when
 the king of Madra was coming for the assistance of the Pandavas,
 Duryodhana, having deceived him on the way by presents and hospitality,
 induced him to grant a boon and then solicited his assistance in battle;
 how Salya, having passed his word to Duryodhana, went to the Pandavas and
 consoled them by reciting the history of Indra’s victory (over Vritra).
 Then comes the despatch by the Pandavas of their Purohita (priest) to the
 Kauravas. Then is described how king Dhritarashtra of great prowess,
 having heard the word of the purohita of the Pandavas and the story of
 Indra’s victory decided upon sending his purohita and ultimately
 despatched Sanjaya as envoy to the Pandavas from desire for peace. Here
 hath been described the sleeplessness of Dhritarashtra from anxiety upon
 hearing all about the Pandavas and their friends, Vasudeva and others. It
 was on this occasion that Vidura addressed to the wise king Dhritarashtra
 various counsels that were full of wisdom. It was here also that
 Sanat-sujata recited to the anxious and sorrowing monarch the excellent
 truths of spiritual philosophy. On the next morning Sanjaya spoke, in the
 court of the King, of the identity of Vasudeva and Arjuna. It was then
 that the illustrious Krishna, moved by kindness and a desire for peace,
 went himself to the Kaurava capital, Hastinapura, for bringing about
 peace. Then comes the rejection by prince Duryodhana of the embassy of
 Krishna who had come to solicit peace for the benefit of both parties.
 Here hath been recited the story of Damvodvava; then the story of the
 high-souled Matuli’s search for a husband for his daughter: then the
 history of the great sage Galava; then the story of the training and
 discipline of the son of Bidula. Then the exhibition by Krishna, before
 the assembled Rajas, of his Yoga powers upon learning the evil counsels of
 Duryodhana and Karna; then Krishna’s taking Karna in his chariot and his
 tendering to him of advice, and Karna’s rejection of the same from pride.
 Then the return of Krishna, the chastiser of enemies from Hastinapura to
 Upaplavya, and his narration to the Pandavas of all that had happened. It
 was then that those oppressors of foes, the Pandavas, having heard all and
 consulted properly with each other, made every preparation for war. Then
 comes the march from Hastinapura, for battle, of foot-soldiers, horses,
 charioteers and elephants. Then the tale of the troops by both parties.
 Then the despatch by prince Duryodhana of Uluka as envoy to the Pandavas
 on the day previous to the battle. Then the tale of charioteers of
 different classes. Then the story of Amba. These all have been described
 in the fifth Parva called Udyoga of the Bharata, abounding with incidents
 appertaining to war and peace. O ye ascetics, the great Vyasa hath
 composed one hundred and eighty-six sections in this Parva. The number of
 slokas also composed in this by the great Rishi is six thousand, six
 hundred and ninety-eight.

 “Then is recited the Bhishma Parva replete with wonderful incidents. In
 this hath been narrated by Sanjaya the formation of the region known as
 Jambu. Here hath been described the great depression of Yudhishthira’s
 army, and also a fierce fight for ten successive days. In this the
 high-souled Vasudeva by reasons based on the philosophy of final release
 drove away Arjuna’s compunction springing from the latter’s regard for his
 kindred (whom he was on the eve of slaying). In this the magnanimous
 Krishna, attentive to the welfare of Yudhishthira, seeing the loss
 inflicted (on the Pandava army), descended swiftly from his chariot
 himself and ran, with dauntless breast, his driving whip in hand, to
 effect the death of Bhishma. In this, Krishna also smote with piercing
 words Arjuna, the bearer of the Gandiva and the foremost in battle among
 all wielders of weapons. In this, the foremost of bowmen, Arjuna, placing
 Shikandin before him and piercing Bhishma with his sharpest arrows felled
 him from his chariot. In this, Bhishma lay stretched on his bed of arrows.
 This extensive Parva is known as the sixth in the Bharata. In this have
 been composed one hundred and seventeen sections. The number of slokas is
 five thousand, eight hundred and eighty-four as told by Vyasa conversant
 with the Vedas.

 “Then is recited the wonderful Parva called Drona full of incidents. First
 comes the installation in the command of the army of the great instructor
 in arms, Drona: then the vow made by that great master of weapons of
 seizing the wise Yudhishthira in battle to please Duryodhana; then the
 retreat of Arjuna from the field before the Sansaptakas, then the
 overthrow of Bhagadatta like to a second Indra in the field, with the
 elephant Supritika, by Arjuna; then the death of the hero Abhimanyu in his
 teens, alone and unsupported, at the hands of many Maharathas including
 Jayadratha; then after the death of Abhimanyu, the destruction by Arjuna,
 in battle of seven Akshauhinis of troops and then of Jayadratha; then the
 entry, by Bhima of mighty arms and by that foremost of
 warriors-in-chariot, Satyaki, into the Kaurava ranks impenetrable even to
 the gods, in search of Arjuna in obedience to the orders of Yudhishthira,
 and the destruction of the remnant of the Sansaptakas. In the Drona Parva,
 is the death of Alambusha, of Srutayus, of Jalasandha, of Shomadatta, of
 Virata, of the great warrior-in-chariot Drupada, of Ghatotkacha and
 others; in this Parva, Aswatthaman, excited beyond measure at the fall of
 his father in battle, discharged the terrible weapon Narayana. Then the
 glory of Rudra in connection with the burning (of the three cities). Then
 the arrival of Vyasa and recital by him of the glory of Krishna and
 Arjuna. This is the great seventh Parva of the Bharata in which all the
 heroic chiefs and princes mentioned were sent to their account. The number
 of sections in this is one hundred and seventy. The number of slokas as
 composed in the Drona Parva by Rishi Vyasa, the son of Parasara and the
 possessor of true knowledge after much meditation, is eight thousand, nine
 hundred and nine.

 “Then comes the most wonderful Parva called Karna. In this is narrated the
 appointment of the wise king of Madra as (Karna’s) charioteer. Then the
 history of the fall of the Asura Tripura. Then the application to each
 other by Karna and Salya of harsh words on their setting out for the
 field, then the story of the swan and the crow recited in insulting
 allusion: then the death of Pandya at the hands of the high-souled
 Aswatthaman; then the death of Dandasena; then that of Darda; then
 Yudhishthira’s imminent risk in single combat with Karna in the presence
 of all the warriors; then the mutual wrath of Yudhishthira and Arjuna;
 then Krishna’s pacification of Arjuna. In this Parva, Bhima, in fulfilment
 of his vow, having ripped open Dussasana’s breast in battle drank the
 blood of his heart. Then Arjuna slew the great Karna in single combat.
 Readers of the Bharata call this the eighth Parva. The number of sections
 in this is sixty-nine and the number of slokas is four thousand, nine
 hundred and sixty-tour.

 “Then hath been recited the wonderful Parva called Salya. After all the
 great warriors had been slain, the king of Madra became the leader of the
 (Kaurava) army. The encounters one after another, of charioteers, have
 been here described. Then comes the fall of the great Salya at the hands
 of Yudhishthira, the Just. Here also is the death of Sakuni in battle at
 the hands of Sahadeva. Upon only a small remnant of the troops remaining
 alive after the immense slaughter, Duryodhana went to the lake and
 creating for himself room within its waters lay stretched there for some
 time. Then is narrated the receipt of this intelligence by Bhima from the
 fowlers: then is narrated how, moved by the insulting speeches of the
 intelligent Yudhishthira, Duryodhana ever unable to bear affronts, came
 out of the waters. Then comes the encounter with clubs, between Duryodhana
 and Bhima; then the arrival, at the time of such encounter, of Balarama:
 then is described the sacredness of the Saraswati; then the progress of
 the encounter with clubs; then the fracture of Duryodhana’s thighs in
 battle by Bhima with (a terrific hurl of) his mace. These all have been
 described in the wonderful ninth Parva. In this the number of sections is
 fifty-nine and the number of slokas composed by the great Vyasa—the
 spreader of the fame of the Kauravas—is three thousand, two hundred
 and twenty.

 “Then shall I describe the Parva called Sauptika of frightful incidents.
 On the Pandavas having gone away, the mighty charioteers, Kritavarman,
 Kripa, and the son of Drona, came to the field of battle in the evening
 and there saw king Duryodhana lying on the ground, his thighs broken, and
 himself covered with blood. Then the great charioteer, the son of Drona,
 of terrible wrath, vowed, ‘without killing all the Panchalas including
 Drishtadyumna, and the Pandavas also with all their allies, I will not
 take off armour.’ Having spoken those words, the three warriors leaving
 Duryodhana’s side entered the great forest just as the sun was setting.
 While sitting under a large banian tree in the night, they saw an owl
 killing numerous crows one after another. At the sight of this,
 Aswatthaman, his heart full of rage at the thought of his father’s fate,
 resolved to slay the slumbering Panchalas. And wending to the gate of the
 camp, he saw there a Rakshasa of frightful visage, his head reaching to
 the very heavens, guarding the entrance. And seeing that Rakshasa
 obstructing all his weapons, the son of Drona speedily pacified by worship
 the three-eyed Rudra. And then accompanied by Kritavarman and Kripa he
 slew all the sons of Draupadi, all the Panchalas with Dhrishtadyumna and
 others, together with their relatives, slumbering unsuspectingly in the
 night. All perished on that fatal night except the five Pandavas and the
 great warrior Satyaki. Those escaped owing to Krishna’s counsels, then the
 charioteer of Dhrishtadyumna brought to the Pandavas intelligence of the
 slaughter of the slumbering Panchalas by the son of Drona. Then Draupadi
 distressed at the death of her sons and brothers and father sat before her
 lords resolved to kill herself by fasting. Then Bhima of terrible prowess,
 moved by the words of Draupadi, resolved, to please her; and speedily
 taking up his mace followed in wrath the son of his preceptor in arms. The
 son of Drona from fear of Bhimasena and impelled by the fates and moved
 also by anger discharged a celestial weapon saying, ‘This is for the
 destruction of all the Pandavas’; then Krishna saying. ‘This shall not
 be’, neutralised Aswatthaman’s speech. Then Arjuna neutralised that weapon
 by one of his own. Seeing the wicked Aswatthaman’s destructive intentions,
 Dwaipayana and Krishna pronounced curses on him which the latter returned.
 Pandava then deprived the mighty warrior-in-chariot Aswatthaman, of the
 jewel on his head, and became exceedingly glad, and, boastful of their
 success, made a present of it to the sorrowing Draupadi. Thus the tenth
 Parva, called Sauptika, is recited. The great Vyasa hath composed this in
 eighteen sections. The number of slokas also composed (in this) by the
 great reciter of sacred truths is eight hundred and seventy. In this Parva
 has been put together by the great Rishi the two Parvas called Sauptika
 and Aishika.

 “After this hath been recited the highly pathetic Parva called Stri,
 Dhritarashtra of prophetic eye, afflicted at the death of his children,
 and moved by enmity towards Bhima, broke into pieces a statue of hard iron
 deftly placed before him by Krishna (as substitute of Bhima). Then Vidura,
 removing the distressed Dhritarashtra’s affection for worldly things by
 reasons pointing to final release, consoled that wise monarch. Then hath
 been described the wending of the distressed Dhritarashtra accompanied by
 the ladies of his house to the field of battle of the Kauravas. Here
 follow the pathetic wailings of the wives of the slain heroes. Then the
 wrath of Gandhari and Dhritarashtra and their loss of consciousness. Then
 the Kshatriya ladies saw those heroes,—their unreturning sons,
 brothers, and fathers,—lying dead on the field. Then the
 pacification by Krishna of the wrath of Gandhari distressed at the death
 of her sons and grandsons. Then the cremation of the bodies of the
 deceased Rajas with due rites by that monarch (Yudhishthira) of great
 wisdom and the foremost also of all virtuous men. Then upon the
 presentation of water of the manes of the deceased princes having
 commenced, the story of Kunti’s acknowledgment of Karna as her son born in
 secret. Those have all been described by the great Rishi Vyasa in the
 highly pathetic eleventh Parva. Its perusal moveth every feeling heart
 with sorrow and even draweth tears from the eyes. The number of sections
 composed is twenty-seven. The number of slokas is seven hundred and
 seventy-five.

 “Twelfth in number cometh the Santi Parva, which increaseth the
 understanding and in which is related the despondency of Yudhishthira on
 his having slain his fathers, brothers, sons, maternal uncles and
 matrimonial relations. In this Parva is described how from his bed of
 arrows Bhishma expounded various systems of duties worth the study of
 kings desirous of knowledge; this Parva expounded the duties relative to
 emergencies, with full indications of time and reasons. By understanding
 these, a person attaineth to consummate knowledge. The mysteries also of
 final emancipation have been expatiated upon. This is the twelfth Parva
 the favourite of the wise. It consists of three hundred and thirty-nine
 sections, and contains fourteen thousand, seven hundred and thirty-two
 slokas.

 “Next in order is the excellent Anusasana Parva. In it is described how
 Yudhishthira, the king of the Kurus, was reconciled to himself on hearing
 the exposition of duties by Bhishma, the son of Bhagirathi. This Parva
 treats of rules in detail and of Dharma and Artha; then the rules of
 charity and its merits; then the qualifications of donees, and the supreme
 ride-regarding gifts. This Parva also describes the ceremonials of
 individual duty, the rules of conduct and the matchless merit of truth.
 This Parva showeth the great merit of Brahmanas and kine, and unraveleth
 the mysteries of duties in relation to time and place. These are embodied
 in the excellent Parva called Anusasana of varied incidents. In this hath
 been described the ascension of Bhishma to Heaven. This is the thirteenth
 Parva which hath laid down accurately the various duties of men. The
 number of sections, in this is one hundred and forty-six. The number of
 slokas is eight thousand.

 “Then comes the fourteenth Parva Aswamedhika. In this is the excellent
 story of Samvarta and Marutta. Then is described the discovery (by the
 Pandavas) of golden treasuries; and then the birth of Parikshit who was
 revived by Krishna after having been burnt by the (celestial) weapon of
 Aswatthaman. The battles of Arjuna the son of Pandu, while following the
 sacrificial horse let loose, with various princes who in wrath seized it.
 Then is shown the great risk of Arjuna in his encounter with Vabhruvahana
 the son of Chitrangada (by Arjuna) the appointed daughter of the chief of
 Manipura. Then the story of the mongoose during the performance of the
 horse-sacrifice. This is the most wonderful Parva called Aswamedhika. The
 number of sections is one hundred and three. The number of slokas composed
 (in this) by Vyasa of true knowledge is three thousand, three hundred and
 twenty.

 “Then comes the fifteenth Parva called Asramvasika. In this,
 Dhritarashtra, abdicating the kingdom, and accompanied by Gandhari and
 Vidura went to the woods. Seeing this, the virtuous Pritha also, ever
 engaged in cherishing her superiors, leaving the court of her sons,
 followed the old couple. In this is described the wonderful meeting
 through the kindness of Vyasa of the king (Dhritarashtra) with the spirits
 of his slain children, grand-children, and other princes, returned from
 the other world. Then the monarch abandoning his sorrows acquired with his
 wife the highest fruit of his meritorious actions. In this Parva, Vidura
 after having leaned on virtue all his life attaineth to the most
 meritorious state.

 “The learned son of Gavalgana, Sanjaya, also of passions under full
 control, and the foremost of ministers, attained, in the Parva, to the
 blessed state. In this, Yudhishthira the just met Narada and heard from
 him about the extinction of the race of Vrishnis. This is the very
 wonderful Parva called Asramvasika. The number of sections in this is
 forty-two, and the number of slokas composed by Vyasa cognisant of truth
 is one thousand five hundred and six.

 “After this, you know, comes the Maushala of painful incidents. In this,
 those lion-hearted heroes (of the race of Vrishni) with the scars of many
 a field on their bodies, oppressed with the curse of a Brahmana, while
 deprived of reason from drink, impelled by the fates, slew each other on
 the shores of the Salt Sea with the Eraka grass which (in their hands)
 became (invested with the fatal attributes of the) thunder. In this, both
 Balarama and Kesava (Krishna) after causing the extermination of their
 race, their hour having come, themselves did not rise superior to the sway
 of all-destroying Time. In this, Arjuna the foremost among men, going to
 Dwaravati (Dwaraka) and seeing the city destitute of the Vrishnis was much
 affected and became exceedingly sorry. Then after the funeral of his
 maternal uncle Vasudeva the foremost among the Yadus (Vrishnis), he saw
 the heroes of the Yadu race lying stretched in death on the spot where
 they had been drinking. He then caused the cremation of the bodies of the
 illustrious Krishna and Balarama and of the principal members of the
 Vrishni race. Then as he was journeying from Dwaraka with the women and
 children, the old and the decrepit—the remnants of the Yadu race—he
 was met on the way by a heavy calamity. He witnessed also the disgrace of
 his bow Gandiva and the unpropitiousness of his celestial weapons. Seeing
 all this, Arjuna became despondent and, pursuant to Vyasa’s advice, went
 to Yudhishthira and solicited permission to adopt the Sannyasa mode of
 life. This is the sixteenth Parva called Maushala The number of sections
 is eight and the number of slokas composed by Vyasa cognisant of truth is
 three hundred and twenty.

 “The next is Mahaprasthanika, the seventeenth Parva.

 “In this, those foremost among men the Pandavas abdicating their kingdom
 went with Draupadi on their great journey called Mahaprasthana. In this,
 they came across Agni, having arrived on the shore of the sea of red
 waters. In this, asked by Agni himself, Arjuna worshipped him duly,
 returned to him the excellent celestial bow called Gandiva. In this,
 leaving his brothers who dropped one after another and Draupadi also,
 Yudhishthira went on his journey without once looking back on them. This
 the seventeenth Parva is called Mahaprasthanika. The number of sections in
 this is three. The number of slokas also composed by Vyasa cognisant of
 truth is three hundred and twenty.

 “The Parva that comes after this, you must know, is the extraordinary one
 called Svarga of celestial incidents. Then seeing the celestial car come
 to take him, Yudhishthira moved by kindness towards the dog that
 accompanied him, refused to ascend it without his companion. Observing the
 illustrious Yudhishthira’s steady adherence to virtue, Dharma (the god of
 justice) abandoning his canine form showed himself to the king. Then
 Yudhishthira ascending to heaven felt much pain. The celestial messenger
 showed him hell by an act of deception. Then Yudhishthira, the soul of
 justice, heard the heart-rending lamentations of his brothers abiding in
 that region under the discipline of Yama. Then Dharma and Indra showed
 Yudhishthira the region appointed for sinners. Then Yudhishthira, after
 leaving the human body by a plunge in the celestial Ganges, attained to
 that region which his acts merited, and began to live in joy respected by
 Indra and all other gods. This is the eighteenth Parva as narrated by the
 illustrious Vyasa. The number of slokas composed, O ascetics, by the great
 Rishi in this is two hundred and nine.

 “The above are the contents of the Eighteen Parvas. In the appendix
 (Khita) are the Harivansa and the Vavishya. The number of slokas contained
 in the Harivansa is twelve thousand.”

 These are the contents of the section called Parva-sangraha. Sauti
 continued, “Eighteen Akshauhinis of troops came together for battle. The
 encounter that ensued was terrible and lasted for eighteen days. He who
 knows the four Vedas with all the Angas and Upanishads, but does not know
 this history (Bharata), cannot be regarded as wise. Vyasa of immeasurable
 intelligence, has spoken of the Mahabharata as a treatise on Artha, on
 Dharma, and on Kama. Those who have listened to his history can never bear
 to listen to others, as, indeed, they who have listened to the sweet voice
 of the male Kokila can never hear the dissonance of the crow’s cawing. As
 the formation of the three worlds proceedeth from the five elements, so do
 the inspirations of all poets proceed from this excellent composition. O
 ye Brahman, as the four kinds of creatures (viviparous, oviparous, born of
 hot moisture and vegetables) are dependent on space for their existence,
 so the Puranas depend upon this history. As all the senses depend for
 their exercise upon the various modifications of the mind, so do all acts
 (ceremonials) and moral qualities depend upon this treatise. There is not
 a story current in the world but doth depend on this history, even as body
 upon the food it taketh. All poets cherish the Bharata even as servants
 desirous of preferment always attend upon masters of good lineage. Even as
 the blessed domestic Asrama can never be surpassed by the three other
 Asramas (modes of life) so no poets can surpass this poem.

 “Ye ascetics, shake off all inaction. Let your hearts be fixed on virtue,
 for virtue is the one only friend of him that has gone to the other world.
 Even the most intelligent by cherishing wealth and wives can never make
 these their own, nor are these possessions lasting. The Bharata uttered by
 the lips of Dwaipayana is without a parallel; it is virtue itself and
 sacred. It destroyeth sin and produceth good. He that listeneth to it
 while it is being recited hath no need of a bath in the sacred waters of
 Pushkara. A Brahmana, whatever sins he may commit during the day through
 his senses, is freed from them all by reading the Bharata in the evening.
 Whatever sins he may commit also in the night by deeds, words, or mind, he
 is freed from them all by reading Bharata in the first twilight (morning).
 He that giveth a hundred kine with horns mounted with gold to a Brahmana
 well-posted up in the Vedas and all branches of learning, and he that
 daily listeneth to the sacred narrations of the Bharata, acquireth equal
 merit. As the wide ocean is easily passable by men having ships, so is
 this extensive history of great excellence and deep import with the help
 of this chapter called Parva sangraha.”

 Thus endeth the section called Parva-sangraha of the Adi Parva of the
 blessed Mahabharata.

 SECTION III

 (Paushya Parva)

 Sauti said, “Janamejaya, the son of Parikshit, was, with his brothers,
 attending his long sacrifice on the plains of Kurukshetra. His brothers
 were three, Srutasena, Ugrasena, and Bhimasena. And as they were sitting
 at the sacrifice, there arrived at the spot an offspring of Sarama (the
 celestial bitch). And belaboured by the brothers of Janamejaya, he ran
 away to his mother, crying in pain. And his mother seeing him crying
 exceedingly asked him, ‘Why criest thou so? Who hath beaten thee? And
 being thus questioned, he said unto his mother, ‘I have been belaboured by
 the brothers of Janamejaya.’ And his mother replied, ‘Thou hast committed
 some fault for which hast thou been beaten!’ He answered, ‘I have not
 committed any fault. I have not touched the sacrificial butter with my
 tongue, nor have I even cast a look upon it.’ His mother Sarama hearing
 this and much distressed at the affliction of her son went to the place
 where Janamejaya with his brothers was at his long-extending sacrifice.
 And she addressed Janamejaya in anger, saying, ‘This my son hath committed
 no fault: he hath not looked upon your sacrificial butter, nor hath he
 touched it with his tongue. Wherefore hath he been beaten?’ They said not
 a word in reply; whereupon she said, ‘As ye have beaten my son who hath
 committed no fault, therefore shall evil come upon ye, when ye least
 expect it.’

 “Janamejaya, thus addressed by the celestial bitch, Sarama, became
 exceedingly alarmed and dejected. And after the sacrifice was concluded
 returned to Hastinapura, and began to take great pains in searching for a
 Purohita who could by procuring absolution for his sin, neutralise the
 effect of the curse.

 “One day Janamejaya, the son of Parikshit, while a-hunting, observed in a
 particular part of his dominions a hermitage where dwelt a certain Rishi
 of fame, Srutasrava. He had a son named Somasrava deeply engaged in
 ascetic devotions. Being desirous of appointing that son of the Rishi as
 his Purohita, Janamejaya, the son of Parikshit, saluted the Rishi and
 addressed him, saying, ‘O possessor of the six attributes, let this thy
 son be my purohita.’ The Rishi thus addressed, answered Janamejaya, ‘O
 Janamejaya, this my son, deep in ascetic devotions, accomplished in the
 study of the Vedas, and endued with the full force of my asceticism, is
 born of (the womb of) a she-snake that had drunk my vital fluid. He is
 able to absolve thee from all offences save those committed against
 Mahadeva. But he hath one particular habit, viz. he would grant to any
 Brahmana whatever might be begged of him. If thou canst put up with it,
 then thou take him.’ Janamejaya thus addressed replied to the Rishi, ‘It
 shall be even so.’ And accepting him for his Purohita, he returned to his
 capital; and he then addressed his brothers saying, ‘This is the person I
 have chosen for my spiritual master; whatsoever he may say must be
 complied with by you without examination.’ And his brothers did as they
 were directed. And giving these directions to his brothers, the king
 marched towards Takshyashila and brought that country under his authority.

 “About this time there was a Rishi, Ayoda-Dhaumya by name. And
 Ayoda-Dhaumya had three disciples, Upamanyu, Aruni, and Veda. And the
 Rishi bade one of these disciples, Aruni of Panchala, to go and stop up a
 breach in the water-course of a certain field. And Aruni of Panchala, thus
 ordered by his preceptor, repaired to the spot. And having gone there he
 saw that he could not stop up the breach in the water-course by ordinary
 means. And he was distressed because he could not do his preceptor’s
 bidding. But at length he saw a way and said, ‘Well, I will do it in this
 way.’ He then went down into the breach and lay down himself there. And
 the water was thus confined.

 “And some time after, the preceptor Ayoda-Dhaumya asked his other
 disciples where Aruni of Panchala was. And they answered, ‘Sir, he hath
 been sent by yourself saying, ‘Go, stop up the breach in the water-course
 of the field,’ Thus reminded, Dhaumya, addressing his pupils, said, ‘Then
 let us all go to the place where he is.’

 “And having arrived there, he shouted, ‘Ho Aruni of Panchala! Where art
 thou? Come hither, my child.’ And Aruni hearing the voice of his preceptor
 speedily came out of the water-course and stood before his preceptor. And
 addressing the latter, Aruni said, ‘Here I am in the breach of the
 water-course. Not having been able to devise any other means, I entered
 myself for the purpose of preventing the water running out. It is only
 upon hearing thy voice that, having left it and allowed the waters to
 escape, I have stood before thee. I salute thee, Master; tell me what I
 have to do.’

 “The preceptor, thus addressed, replied, ‘Because in getting up from the
 ditch thou hast opened the water-course, thenceforth shalt thou be called
 Uddalaka as a mark of thy preceptor’s favour. And because my words have
 been obeyed by thee, thou shalt obtain good fortune. And all the Vedas
 shall shine in thee and all the Dharmasastras also.’ And Aruni, thus
 addressed by his preceptor, went to the country after his heart.

 “The name of another of Ayoda-Dhaumya’s disciples was Upamanyu. And
 Dhaumya appointed him saying, ‘Go, my child, Upamanyu, look after the
 kine.’ And according to his preceptor’s orders, he went to tend the kine.
 And having watched them all day, he returned in the evening to his
 preceptor’s house and standing before him he saluted him respectfully. And
 his preceptor seeing him in good condition of body asked him, ‘Upamanyu,
 my child, upon what dost thou support thyself? Thou art exceedingly
 plump.’ And he answered, ‘Sir, I support myself by begging’. And his
 preceptor said, ‘What is obtained in alms should not be used by thee
 without offering it to me.’ And Upamanyu, thus told, went away. And having
 obtained alms, he offered the same to his preceptor. And his preceptor
 took from him even the whole. And Upamanyu, thus treated, went to attend
 the cattle. And having watched them all day, he returned in the evening to
 his preceptor’s abode. And he stood before his preceptor and saluted him
 with respect. And his preceptor perceiving that he still continued to be
 of good condition of body said unto him, ‘Upamanyu, my child, I take from
 thee even the whole of what thou obtainest in alms, without leaving
 anything for thee. How then dost thou, at present, contrive to support
 thyself?’ And Upamanyu said unto his preceptor, ‘Sir, having made over to
 you all that I obtain in alms, I go a-begging a second time for supporting
 myself.’ And his preceptor then replied, ‘This is not the way in which
 thou shouldst obey the preceptor. By this thou art diminishing the support
 of others that live by begging. Truly having supported thyself so, thou
 hast proved thyself covetous.’ And Upamanyu, having signified his assent
 to all that his preceptor said, went away to attend the cattle. And having
 watched them all day, he returned to his preceptor’s house. And he stood
 before his preceptor and saluted him respectfully. And his preceptor
 observing that he was still fat, said again unto him, ‘Upamanyu, my child,
 I take from thee all thou obtainest in alms and thou dost not go a-begging
 a second time, and yet art thou in healthy condition. How dost thou
 support thyself?’ And Upamanyu, thus questioned, answered, ‘Sir, I now
 live upon the milk of these cows.’ And his preceptor thereupon told him,
 ‘It is not lawful for thee to appropriate the milk without having first
 obtained my consent.’ And Upamanyu having assented to the justice of these
 observations, went away to tend the kine. And when he returned to his
 preceptor’s abode, he stood before him and saluted him as usual. And his
 preceptor seeing that he was still fat, said, ‘Upamanyu, my child, thou
 eatest no longer of alms, nor dost thou go a-begging a second time, not
 even drinkest of the milk; yet art thou fat. By what means dost thou
 contrive to live now? And Upamanyu replied, ‘Sir, I now sip the froth that
 these calves throw out, while sucking their mother’s teats.’ And the
 preceptor said, ‘These generous calves, I suppose, out of compassion for
 thee, throw out large quantities of froth. Wouldst thou stand in the way
 of their full meals by acting as thou hast done? Know that it is unlawful
 for thee to drink the froth.’ And Upamanyu, having signified his assent to
 this, went as before to tend the cows. And restrained by his preceptor, he
 feedeth not on alms, nor hath he anything else to eat; he drinketh not of
 the milk, nor tasteth he of the froth!

 “And Upamanyu, one day, oppressed by hunger, when in a forest, ate of the
 leaves of the Arka (Asclepias gigantea). And his eyes being affected by
 the pungent, acrimonious, crude, and saline properties of the leaves which
 he had eaten, he became blind. And as he was crawling about, he fell into
 a pit. And upon his not returning that day when the sun was sinking down
 behind the summit of the western mountains, the preceptor observed to his
 disciples that Upamanyu was not yet come. And they told him that he had
 gone out with the cattle.

 “The preceptor then said, ‘Upamanyu being restrained by me from the use of
 everything, is, of course, and therefore, doth not come home until it be
 late. Let us then go in search of him.’ And having said this, he went with
 his disciples into the forest and began to shout, saying, ‘Ho Upamanyu,
 where art thou?’ And Upamanyu hearing his preceptor’s voice answered in a
 loud tone, ‘Here I am at the bottom of a well.’ And his preceptor asked
 him how he happened to be there. And Upamanyu replied, ‘Having eaten of
 the leaves of the Arka plant I became blind, and so have I fallen into
 this well.’ And his preceptor thereupon told him, ‘Glorify the twin
 Aswins, the joint physicians of the gods, and they will restore thee thy
 sight.’ And Upamanyu thus directed by his preceptor began to glorify the
 twin Aswins, in the following words of the Rig Veda:

 ‘Ye have existed before the creation! Ye first-born beings, ye are
 displayed in this wondrous universe of five elements! I desire to obtain
 you by the help of the knowledge derived from hearing, and of meditation,
 for ye are Infinite! Ye are the course itself of Nature and intelligent
 Soul that pervades that course! Ye are birds of beauteous feathers perched
 on the body that is like to a tree! Ye are without the three common
 attributes of every soul! Ye are incomparable! Ye, through your spirit in
 every created thing, pervade the Universe!

 “Ye are golden Eagles! Ye are the essence into which all things disappear!
 Ye are free from error and know no deterioration! Ye are of beauteous
 beaks that would not unjustly strike and are victorious in every
 encounter! Ye certainly prevail over time! Having created the sun, ye
 weave the wondrous cloth of the year by means of the white thread of the
 day and the black thread of the night! And with the cloth so woven, ye
 have established two courses of action appertaining respectively to the
 Devas and the Pitris. The bird of Life seized by Time which represents the
 strength of the Infinite soul, ye set free for delivering her unto great
 happiness! They that are in deep ignorance, as long as they are under
 delusions of their senses, suppose you, who are independent of the
 attributes of matter, to be gifted with form! Three hundred and sixty cows
 represented by three hundred and sixty days produce one calf between them
 which is the year. That calf is the creator and destroyer of all. Seekers
 of truth following different routes, draw the milk of true knowledge with
 its help. Ye Aswins, ye are the creators of that calf!

 “The year is but the nave of a wheel to which is attached seven hundred
 and twenty spokes representing as many days and nights. The circumference
 of this wheel represented by twelve months is without end. This wheel is
 full of delusions and knows no deterioration. It affects all creatures
 whether to this or of the other worlds. Ye Aswins, this wheel of time is
 set in motion by you!

 “The wheel of Time as represented by the year has a nave represented by
 the six seasons. The number of spokes attached to that nave is twelve as
 represented by the twelve signs of the Zodiac. This wheel of Time
 manifests the fruits of the acts of all things. The presiding deities of
 Time abide in that wheel. Subject as I am to its distressful influence, ye
 Aswins, liberate me from that wheel of Time. Ye Aswins, ye are this
 universe of five elements! Ye are the objects that are enjoyed in this and
 in the other world! Make me independent of the five elements! And though
 ye are the Supreme Brahma, yet ye move over the Earth in forms enjoying
 the delights that the senses afford.

 “In the beginning, ye created the ten points of the universe! Then have ye
 placed the Sun and the Sky above! The Rishis, according to the course of
 the same Sun, perform their sacrifices, and the gods and men, according to
 what hath been appointed for them, perform their sacrifices also enjoying
 the fruits of those acts!

 “Mixing the three colours, ye have produced all the objects of sight! It
 is from these objects that the Universe hath sprung whereon the gods and
 men are engaged in their respective occupations, and, indeed, all
 creatures endued with life!

 “Ye Aswins, I adore you! I also adore the Sky which is your handiwork! Ye
 are the ordainers of the fruits of all acts from which even the gods are
 not free! Ye are yourselves free from the fruits of your acts!

 “Ye are the parents of all! As males and females it is ye that swallow the
 food which subsequently develops into the life creating fluid and blood!
 The new-born infant sucks the teat of its mother. Indeed it is ye that
 take the shape of the infant! Ye Aswins, grant me my sight to protect my
 life!”

 The twin Aswins, thus invoked, appeared and said, ‘We are satisfied. Here
 is a cake for thee. Take and eat it.’ And Upamanyu thus addressed,
 replied, ‘Your words, O Aswins, have never proved untrue. But without
 first offering this cake to my preceptor I dare not take it.’ And the
 Aswins thereupon told him, ‘Formerly, thy preceptor had invoked us. We
 thereupon gave him a cake like this; and he took it without offering it to
 his master. Do thou do that which thy preceptor did.’ Thus addressed,
 Upamanyu again said unto them, ‘O Aswins, I crave your pardon. Without
 offering it to my preceptor I dare not apply this cake.’ The Aswins then
 said, ‘O, we are pleased with this devotion of thine to thy preceptor. Thy
 master’s teeth are of black iron. Thine shall be of gold. Thou shall be
 restored to sight and shall have good fortune.’

 “Thus spoken to by the Aswins he recovered his sight, and having gone to
 his preceptor’s presence he saluted him and told him all. And his
 preceptor was well-pleased with him and said unto him, ‘Thou shalt obtain
 prosperity even as the Aswins have said. All the Vedas shall shine in thee
 and all the Dharma-sastras.’ And this was the trial of Upamanyu.

 “Then Veda the other disciple of Ayoda-Dhaumya was called. His preceptor
 once addressed him, saying, ‘Veda, my child, tarry some time in my house
 and serve thy preceptor. It shall be to thy profit.’ And Veda having
 signified his assent tarried long in the family of his preceptor mindful
 of serving him. Like an ox under the burthens of his master, he bore heat
 and cold, hunger and thirst, at all times without a murmur. And it was not
 long before his preceptor was satisfied. And as a consequence of that
 satisfaction, Veda obtained good fortune and universal knowledge. And this
 was the trial of Veda.

 “And Veda, having received permission from his preceptor, and leaving the
 latter’s residence after the completion of his studies, entered the
 domestic mode of life. And while living in his own house, he got three
 pupils. And he never told them to perform any work or to obey implicitly
 his own behests; for having himself experienced much woe while abiding in
 the family of his preceptor, he liked not to treat them with severity.

 “After a certain time, Janamejaya and Paushya, both of the order of
 Kshatriyas, arriving at his residence appointed the Brahman. Veda, as
 their spiritual guide (Upadhyaya). And one day while about to depart upon
 some business related to a sacrifice, he employed one of his disciples,
 Utanka, to take charge of his household. ‘Utanka’, said he, ‘whatsoever
 should have to be done in my house, let it be done by thee without
 neglect.’ And having given these orders to Utanka, he went on his journey.

 “So Utanka always mindful of the injunction of his preceptor took up his
 abode in the latter’s house. And while Utanka was residing there, the
 females of his preceptor’s house having assembled addressed him and said,
 ‘O Utanka, thy mistress is in that season when connubial connection might
 be fruitful. The preceptor is absent; then stand thou in his place and do
 the needful.’ And Utanka, thus addressed, said unto those women, ‘It is
 not proper for me to do this at the bidding of women. I have not been
 enjoined by my preceptor to do aught that is improper.’

 “After a while, his preceptor returned from his journey. And his preceptor
 having learnt all that had happened, became well-pleased and, addressing
 Utanka, said, ‘Utanka, my child, what favour shall I bestow on thee? I
 have been served by thee duly; therefore hath our friendship for each
 other increased. I therefore grant thee leave to depart. Go thou, and let
 thy wishes be accomplished!’

 “Utanka, thus addressed, replied, saying, “Let me do something that you
 wish, for it hath been said, ‘He who bestoweth instruction contrary to
 usage and he who receiveth it contrary to usage, one of the two dieth, and
 enmity springeth up between the two.—I, therefore, who have received
 thy leave to depart, am desirous of bringing thee some honorarium due to a
 preceptor. His master, upon hearing this, replied, ‘Utanka, my child, wait
 a while.’ Sometime after, Utanka again addressed his preceptor, saying,
 ‘Command me to bring that for honorarium, which you desire.’ And his
 preceptor then said, ‘My dear Utanka, thou hast often told me of your
 desire to bring something by way of acknowledgment for the instruction
 thou hast received. Go then in and ask thy mistress what thou art to
 bring. And bring thou that which she directs.’ And thus directed by his
 preceptor Utanka addressed his preceptress, saying, ‘Madam, I have
 obtained my master’s leave to go home, and I am desirous of bringing
 something agreeable to thee as honorarium for the instruction I have
 received, in order that I may not depart as his debtor. Therefore, please
 command me what I am to bring.’ Thus addressed, his preceptress replied,
 ‘Go unto King Paushya and beg of him the pair of ear-rings worn by his
 Queen, and bring them hither. The fourth day hence is a sacred day when I
 wish to appear before the Brahmanas (who may dine at my house) decked with
 these ear-rings. Then accomplish this, O Utanka! If thou shouldst succeed,
 good fortune shall attend thee; if not, what good canst thou expect?’

 “Utanka thus commanded, took his departure. And as he was passing along
 the road he saw a bull of extraordinary size and a man of uncommon stature
 mounted thereon. And that man addressed Utanka and said, ‘Eat thou of the
 dung of this bull.’ Utanka, however, was unwilling to comply. The man said
 again, ‘O Utanka, eat of it without scrutiny. Thy master ate of it
 before.’ And Utanka signified his assent and ate of the dung and drank of
 the urine of that bull, and rose respectfully, and washing his hands and
 mouth went to where King Paushya was.

 ‘On arriving at the palace, Utanka saw Paushya seated (on his throne). And
 approaching him Utanka saluted the monarch by pronouncing blessings and
 said, ‘I am come as a petitioner to thee.’ And King Paushya, having
 returned Utanka’s salutations, said, ‘Sir, what shall I do for thee?’ And
 Utanka said, ‘I came to beg of thee a pair of ear-rings as a present to my
 preceptor. It behoveth thee to give me the ear-rings worn by the Queen.’

 “King Paushya replied, ‘Go, Utanka, into the female apartments where the
 Queen is and demand them of her.’ And Utanka went into the women’s
 apartments. But as he could not discover the Queen, he again addressed the
 king, saying, ‘It is not proper that I should be treated by thee with
 deceit. Thy Queen is not in the private apartments, for I could not find
 her.’ The king thus addressed, considered for a while and replied,
 ‘Recollect, Sir, with attention whether thou art not in a state of
 defilement in consequence of contact with the impurities of a repast. My
 Queen is a chaste wife and cannot be seen by any one who is impure owing
 to contact with the leavings of a repast. Nor doth she herself appear in
 sight of any one who is defiled.’

 “Utanka, thus informed, reflected for a while and then said, ‘Yes, it must
 be so. Having been in a hurry I performed my ablutions (after meal) in a
 standing posture.’ King Paushya then said, ‘Here is a transgression,
 purification is not properly effected by one in a standing posture, not by
 one while he is going along.’ And Utanka having agreed to this, sat down
 with his face towards the east, and washed his face, hands, and feet
 thoroughly. And he then, without a noise, sipped thrice of water free from
 scum and froth, and not warm, and just sufficient to reach his stomach and
 wiped his face twice. And he then touched with water the apertures of his
 organs (eyes, ears, etc.). And having done all this, he once more entered
 the apartments of the women. And this time he saw the Queen. And as the
 Queen perceived him, she saluted him respectfully and said, ‘Welcome, Sir,
 command me what I have to do.’ And Utanka said unto her, ‘It behoveth thee
 to give me those ear-rings of thine. I beg them as a present for my
 preceptor.’ And the Queen having been highly pleased with Utanka’s conduct
 and, considering that Utanka as an object of charity could not be passed
 over, took off her ear-rings and gave them to him. And she said, ‘These
 ear-rings are very much sought after by Takshaka, the King of the
 serpents. Therefore shouldst thou carry them with the greatest care.’

 “And Utanka being told this, said unto the Queen, ‘Lady, be under no
 apprehension. Takshaka, Chief of the serpents, is not able to overtake
 me.’ And having said this, and taking leave of the Queen, he went back
 into the presence of Paushya, and said, ‘Paushya, I am gratified.’ Then
 Paushya said to Utanka, ‘A fit object of charity can only be had at long
 intervals. Thou art a qualified guest, therefore do I desire to perform a
 sraddha. Tarry thou a little. And Utanka replied, ‘Yes, I will tarry, and
 beg that the clean provisions that are ready may be soon brought in.’ And
 the king having signified his assent, entertained Utanka duly. And Utanka
 seeing that the food placed before him had hair in it, and also that it
 was cold, thought it unclean. And he said unto Paushya, ‘Thou givest me
 food that is unclean, therefore shalt thou lose thy sight.’ And Paushya in
 answer said, ‘And because dost thou impute uncleanliness to food that is
 clean, therefore shalt thou be without issue.’ And Utanka thereupon
 rejoined, ‘It behoveth thee not, after having offered me unclean food, to
 curse me in return. Satisfy thyself by ocular proof.’

 “And Paushya seeing the food alleged to be unclean satisfied himself of
 its uncleanliness. And Paushya having ascertained that the food was truly
 unclean, being cold and mixed with hair, prepared as it was by a woman
 with unbraided hair, began to pacify the Rishi Utanka, saying, ‘Sir, the
 food placed before thee is cold, and doth contain hair, having been
 prepared without sufficient care. Therefore I pray thee pardon me. Let me
 not become blind.’ And Utanka answered, ‘What I say must come to pass.
 Having become blind, thou mayst, however, recover the sight before long.
 Grant that thy curse also doth not take effect on me.’ And Paushya said
 unto him, ‘I am unable to revoke my curse. For my wrath even now hath not
 been appeased. But thou knowest not this. For a Brahmana’s heart is soft
 as new-churned butter, even though his words bear a sharp-edged razor. It
 is otherwise in respect of these with the Kshatriya. His words are soft as
 new-churned butter, but his heart is like a sharp-edged tool, such being
 the case, I am unable, because of the hardness of my heart, to neutralise
 my curse. Then go thou thy own way.’ To this Utanka made answer, “I showed
 thee the uncleanliness of the food offered to me, and I was even now
 pacified by thee. Besides, saidst thou at first that because I imputed
 uncleanliness to food that was clean I should be without issue. But the
 food truly unclean, thy curse cannot affect me. Of this I am sure.’ And
 Utanka having said this departed with the ear-rings.

 “On the road Utanka perceived coming towards him a naked idle beggar
 sometimes coming in view and sometimes disappearing. And Utanka put the
 ear-rings on the ground and went for water. In the meantime the beggar
 came quickly to the spot and taking up the ear-rings ran away. And Utanka
 having completed his ablutions in water and purified himself and having
 also reverently bowed down to the gods and his spiritual masters pursued
 the thief with the utmost speed. And having with great difficulty
 overtaken him, he seized him by force. But at that instant the person
 seized, quitting the form of a beggar and assuming his real form, viz.,
 that of Takshaka, speedily entered a large hole open in the ground. And
 having got in, Takshaka proceeded to his own abode, the region of the
 serpents.

 “Now, Utanka, recollecting the words of the Queen, pursued the Serpent,
 and began to dig open the hole with a stick but was unable to make much
 progress. And Indra beholding his distress sent his thunder-bolt (Vajra)
 to his assistance. Then the thunder-bolt entering that stick enlarged that
 hole. And Utanka began to enter the hole after the thunder-bolt. And
 having entered it, he beheld the region of the serpents infinite in
 extent, filled with hundreds of palaces and elegant mansions with turrets
 and domes and gate-ways, abounding with wonderful places for various games
 and entertainments. And Utanka then glorified the serpents by the
 following slokas:

 “Ye Serpents, subjects of King Airavata, splendid in battle and showering
 weapons in the field like lightning-charged clouds driven by the winds!
 Handsome and of various forms and decked with many coloured ear-rings, ye
 children of Airavata, ye shine like the Sun in the firmament! On the
 northern banks of the Ganges are many habitations of serpents. There I
 constantly adore the great serpents. Who except Airavata would desire to
 move in the burning rays of the Sun? When Dhritarashtra (Airavata’s
 brother) goes out, twenty-eight thousand and eight serpents follow him as
 his attendants. Ye who move near him and ye who stay at a distance from
 him, I adore all of you that have Airavata for your elder brother.

 “I adore thee also, to obtain the ear-rings, O Takshaka, who formerly
 dwelt in Kurukshetra and the forest of Khandava! Takshaka and Aswasena, ye
 are constant companions who dwell in Kurukshetra on the banks of the
 Ikshumati! I also adore the illustrious Srutasena, the younger brother of
 Takshaka, who resided at the holy place called Mahadyumna with a view to
 obtaining the chiefship of the serpents.

 “The Brahmana Rishi Utanka having saluted the chief serpents in this
 manner, obtained not, however, the ear-rings. And he thereupon became very
 thoughtful. And when he saw that he obtained not the ear-rings even though
 he had adored the serpents, he then looked about him and beheld two women
 at a loom weaving a piece of cloth with a fine shuttle; and in the loom
 were black and white threads. And he likewise saw a wheel, with twelve
 spokes, turned by six boys. And he also saw a man with a handsome horse.
 And he began to address them the following mantras:

 “This wheel whose circumference is marked by twenty-four divisions
 representing as many lunar changes is furnished with three hundred spokes!
 It is set in continual motion by six boys (the seasons)! These damsels
 representing universal nature are weaving without intermission a cloth
 with threads black and white, and thereby ushering into existence the
 manifold worlds and the beings that inhabit them! Thou wielder of the
 thunder, the protector of the universe, the slayer of Vritra and Namuchi,
 thou illustrious one who wearest the black cloth and displayest truth and
 untruth in the universe, thou who ownest for thy carrier the horse which
 was received from the depths of the ocean, and which is but another form
 of Agni (the god of fire), I bow to thee, thou supreme Lord, thou Lord of
 the three worlds, O Purandara!’

 “Then the man with the horse said unto Utanka, ‘I am gratified by this thy
 adoration. What good shall I do to thee?’ And Utanka replied, ‘Even let
 the serpents be brought under my control.’ Then the man rejoined, ‘Blow
 into this horse.’ And Utanka blew into that horse. And from the horse thus
 blown into, there issued, from every aperture of his body, flames of fire
 with smoke by which the region of the Nagas was about to be consumed. And
 Takshaka, surprised beyond measure and terrified by the heat of the fire,
 hastily came out of his abode taking the ear-rings with him, and said unto
 Utanka, ‘Pray, Sir, take back the ear-rings.’ And Utanka took them back.

 “But Utanka having recovered his ear-rings thought, ‘O, this is that
 sacred day of my preceptress. I am at a distance. How can I, therefore,
 show my regard for her? And when Utanka was anxious about this, the man
 addressed him and said, ‘Ride this horse, Utanka, and he will in a moment
 carry thee to thy master’s abode.’ And Utanka having signified his assent,
 mounted the horse and presently reached his preceptor’s house.

 “And his preceptress that morning after having bathed was dressing her
 hair sitting, thinking of uttering a curse on Utanka if he should not
 return within time. But, in the meantime, Utanka entered his preceptor’s
 abode and paid his respects to his preceptress and presented her the
 ear-rings. ‘Utanka’, said she, ‘thou hast arrived at the proper time at
 the proper place. Welcome, my child; thou art innocent and therefore I do
 not curse thee! Good fortune is even before thee. Let thy wishes be
 crowned with success!’

 “Then Utanka waited on his preceptor. And his preceptor said, ‘Thou art
 welcome! What hath occasioned thy long absence?’ And Utanka replied to his
 preceptor, ‘Sir, in the execution of this my business obstruction was
 offered by Takshaka, the King of serpents. Therefore I had to go to the
 region of the Nagas. There I saw two damsels sitting at a loom, weaving a
 fabric with black and white threads. Pray, what is that? There likewise I
 beheld a wheel with twelve spokes ceaselessly turned by six boys. What too
 doth that import? Who is also the man that I saw? And what the horse of
 extraordinary size likewise beheld by me? And when I was on the road I
 also saw a bull with a man mounted thereon, by whom I was endearingly
 accosted thus, ‘Utanka, eat of the dung of this bull, which was also eaten
 by thy master?’ So I ate of the dung of that bull according to his words.
 Who also is he? Therefore, enlightened by thee, I desire to hear all about
 them.’

 “And his preceptor thus addressed said unto him, ‘The two damsels thou
 hast seen are Dhata and Vidhata; the black and white threads denote night
 and day; the wheel of twelve spokes turned by the six boys signified the
 year comprising six seasons. The man is Parjanya, the deity of rain, and
 the horse is Agni, the god of fire. The bull that thou hast seen on the
 road is Airavata, the king of elephants; the man mounted thereon is Indra;
 and the dung of the bull which was eaten by thee was Amrita. It was
 certainly for this (last) that thou hast not met with death in the region
 of the Nagas; and Indra who is my friend having been mercifully inclined
 showed thee favour. It is for this that thou returnest safe, with the
 ear-rings about thee. Then, O thou amiable one, I give thee leave to
 depart. Thou shall obtain good fortune.’

 “And Utanka, having obtained his master’s leave, moved by anger and
 resolved to avenge himself on Takshaka, proceeded towards Hastinapura.
 That excellent Brahmana soon reached Hastinapura. And Utanka then waited
 upon King Janamejaya who had some time before returned victorious from
 Takshashila. And Utanka saw the victorious monarch surrounded on all sides
 by his ministers. And he pronounced benedictions on him in a proper form.
 And Utanka addressed the monarch at the proper moment in speech of correct
 accent and melodious sounds, saying, ‘O thou the best of monarchs! How is
 it that thou spendest thy time like a child when there is another matter
 that urgently demandeth thy attention?’”

 “Sauti said, ‘The monarch Janamejaya, thus addressed, saluting that
 excellent Brahmana replied unto him, ‘In cherishing these my subjects I do
 discharge the duties of my noble tribe. Say, what is that business to be
 done by me and which hath brought thee hither.’

 “The foremost of Brahmanas and distinguished beyond all for good deeds,
 thus addressed by the excellent monarch of large heart, replied unto him,
 ‘O King! the business is thy own that demandeth thy attention; therefore
 do it, please. O thou King of kings! Thy father was deprived of life by
 Takshaka; therefore do thou avenge thy father’s death on that vile
 serpent. The time hath come, I think, for the act of vengeance ordained by
 the Fates. Go then avenge the death of thy magnanimous father who, being
 bitten without cause by that vile serpent, was reduced to five elements
 even like a tree stricken by thunder. The wicked Takshaka, vilest of the
 serpent race, intoxicated with power committed an unnecessary act when he
 bit the King, that god-like father, the protector of the race of royal
 saints. Wicked in his deeds, he even caused Kasyapa (the prince of
 physicians) to run back when he was coming for the relief of thy father.
 It behoveth thee to burn the wicked wretch in the blazing fire of a
 snake-sacrifice. O King! Give instant orders for the sacrifice. It is thus
 thou canst avenge the death of thy father. And a very great favour shall
 have also been shown to me. For by that malignant wretch, O virtuous
 Prince, my business also was, on one occasion, obstructed, while
 proceeding on account of my preceptor.”

 “Sauti continued, The monarch, having heard these words, was enraged with
 Takshaka. By the speech of Utanka was inflamed the prince, even as the
 sacrificial fire with clarified butter. Moved by grief also, in the
 presence of Utanka, the prince asked his ministers the particulars of his
 father’s journey to the regions of the blessed. And when he heard all
 about the circumstances of his father’s death from the lips of Utanka, he
 was overcome with pain and sorrow.

 And thus endeth the section called Paushya of the Adi Parva of the blessed
 Mahabharata.”

 SECTION IV

 (Pauloma Parva)

 ‘UGRASRAVA SAUTI, the son of Lomaharshana, versed in the Puranas, while
 present in the forest of Naimisha, at the twelve years’ sacrifice of
 Saunaka, surnamed Kulapati, stood before the Rishis in attendance. Having
 studied Puranas with meticulous devotion and thus being thoroughly
 acquainted with them, he addressed them with joined hands thus, ‘I have
 graphically described to you the history of Utanka which is one of the
 causes of King Janamejaya’s Snake-sacrifice. What, revered Sirs, do ye
 wish to hear now? What shall I relate to you?’ The holy men replied, ‘O
 son of Lomaharshana, we shall ask thee about what we are anxious to hear
 and thou wilt recount the tales one by one. Saunaka, our revered master,
 is at present attending the apartment of the holy fire. He is acquainted
 with those divine stories which relate to the gods and asuras. He
 adequately knoweth the histories of men, serpents, and Gandharvas.
 Further, O Sauti, in this sacrifice that learned Brahmana is the chief. He
 is able, faithful to his vows, wise, a master of the Sastras and the
 Aranyaka, a speaker of truth, a lover of peace, a mortifier of the flesh,
 and an observer of the penances according to the authoritative decrees. He
 is respected by us all. It behoveth us therefore to wait for him. And when
 he is seated on his highly respected seat, thou wilt answer what that best
 of Dwijas shall ask of thee.’

 “Sauti said, ‘Be it so. And when the high-souled master hath been seated I
 shall narrate, questioned by him, sacred stories on a variety of
 subjects.” After a while that excellent Brahmana (Saunaka) having duly
 finished all his duties, and having propitiated the gods with prayers and
 the manes with oblations of water, came back to the place of sacrifice,
 where with Sauti seated before was the assembly of saints of rigid vows
 sitting at ease. And when Saunaka was seated in the midst of the Ritwiks
 and Sadhyas, who were also in their seats, he spake as followeth.”

 SECTION V

 (Pauloma Parva continued)

 “Saunaka said, ‘Child, thy father formerly read the whole of the Puranas,
 O son of Lomaharshana, and the Bharata with Krishna-Dwaipayana. Hast thou
 also made them thy study? In those ancient records are chronicled
 interesting stories and the history of the first generations of the wise
 men, all of which we heard being rehearsed by thy sire. In the first
 place, I am desirous of hearing the history of the race of Bhrigu. Recount
 thou that history, we shall attentively listen to thee.”

 “Sauti answered, ‘By me hath been acquired all that was formerly studied
 by the high-souled Brahmanas including Vaisampayana and repeated by them;
 by me hath been acquired all that had been studied by my father. O
 descendant of the Bhrigu race, attend then to so much as relateth to the
 exalted race of Bhrigu, revered by Indra and all the gods, by the tribes
 of Rishis and Maruts (Winds). O great Muni, I shall first properly recount
 the story of this family, as told in the Puranas.

 “The great and blessed saint Bhrigu, we are informed, was produced by the
 self-existing Brahma from the fire at the sacrifice of Varuna. And Bhrigu
 had a son, named Chyavana, whom he dearly loved. And to Chyavana was born
 a virtuous son called Pramati. And Pramati had a son named Ruru by
 Ghritachi (the celestial dancer). And to Ruru also by his wife Pramadvara,
 was born a son, whose name was Sunaka. He was, O Saunaka, thy great
 ancestor exceedingly virtuous in his ways. He was devoted to asceticism,
 of great reputation, proficient in law, and eminent among those having a
 knowledge of the Vedas. He was virtuous, truthful, and of well-regulated
 fare.’

 “Saunaka said, ‘O son of Suta, I ask thee why the illustrious son of
 Bhrigu was named Chyavana. Do tell me all.’

 “Sauti replied, ‘Bhrigu had a wife named Puloma whom he dearly loved. She
 became big with child by Bhrigu. And one day while the virtuous continent
 Puloma was in that condition, Bhrigu, great among those that are true to
 their religion, leaving her at home went out to perform his ablutions. It
 was then that the Rakshasa called Puloma came to Bhrigu’s abode. And
 entering the Rishi’s abode, the Rakshasa saw the wife of Bhrigu,
 irreproachable in everything. And seeing her he became filled with lust
 and lost his senses. The beautiful Puloma entertained the Rakshasa thus
 arrived, with roots and fruits of the forest. And the Rakshasa who burnt
 with desire upon seeing her, became very much delighted and resolved, O
 good sage, to carry her away who was so blameless in every respect.

 ‘My design is accomplished,’ said the Rakshasa, and so seizing that
 beautiful matron he carried her away. And, indeed, she of agreeable
 smiles, had been betrothed by her father himself, to him, although the
 former subsequently bestowed her, according to due rites, on Bhrigu. O
 thou of the Bhrigu race, this wound rankled deep in the Rakshasa’s mind
 and he thought the present moment very opportune for carrying the lady
 away.

 “And the Rakshasa saw the apartment in which the sacrificial fire was kept
 burning brightly. The Rakshasa then asked the flaming element ‘Tell me, O
 Agni, whose wife this woman rightfully is. Thou art the mouth of gods;
 therefore thou art bound to answer my question. This lady of superior
 complexion had been first accepted by me as wife, but her father
 subsequently bestowed her on the false Bhrigu. Tell me truly if this fair
 one can be regarded as the wife of Bhrigu, for having found her alone, I
 have resolved to take her away by force from the hermitage. My heart
 burneth with rage when I reflect that Bhrigu hath got possession of this
 woman of slender waist, first betrothed to me.’”

 “Sauti continued, ‘In this manner the Rakshasa asked the flaming god of
 fire again and again whether the lady was Bhrigu’s wife. And the god was
 afraid to return an answer. ‘Thou, O god of fire,’ said he, residest
 constantly within every creature, as witness of her or his merits and
 demerits. O thou respected one, then answer my question truly. Has not
 Bhrigu appropriated her who was chosen by me as my wife? Thou shouldst
 declare truly whether, therefore, she is my wife by first choice. After
 thy answer as to whether she is the wife of Bhrigu, I will bear her away
 from this hermitage even in sight of thee. Therefore answer thou truly.’”

 “Sauti continued, ‘The Seven flamed god having heard these words of the
 Rakshasa became exceedingly distressed, being afraid of telling a
 falsehood and equally afraid of Bhrigu’s curse. And the god at length made
 answer in words that came out slowly. ‘This Puloma was, indeed, first
 chosen by thee, O Rakshasa, but she was not taken by thee with holy rites
 and invocations. But this far-famed lady was bestowed by her father on
 Bhrigu as a gift from desire of blessing. She was not bestowed on thee O
 Rakshasa, this lady was duly made by the Rishi Bhrigu his wife with Vedic
 rites in my presence. This is she—I know her. I dare not speak a
 falsehood. O thou best of the Rakshasas, falsehood is never respected in
 this world.’”

 SECTION VI

 (Pauloma Parva continued)

 “Sauti said, ‘O Brahmana, having heard these words from the god of fire,
 the Rakshasa assumed the form of a boar, and seizing the lady carried her
 away with the speed of the wind—even of thought. Then the child of
 Bhrigu lying in her body enraged at such violence, dropped from his
 mother’s womb, for which he obtained the name of Chyavana. And the
 Rakshasa perceiving the infant drop from the mother’s womb, shining like
 the sun, quitted his grasp of the woman, fell down and was instantly
 converted into ashes. And the beautiful Pauloma, distracted with grief, O
 Brahmana of the Bhrigu race, took up her offspring Chyavana, the son of
 Bhrigu and walked away. And Brahma, the Grandfather of all, himself saw
 her, the faultless wife of his son, weeping. And the Grandfather of all
 comforted her who was attached to her son. And the drops of tears which
 rolled down her eyes formed a great river. And that river began to follow
 the foot-steps of the wife of the great ascetic Bhrigu. And the
 Grandfather of the worlds seeing that river follow the path of his son’s
 wife gave it a name himself, and he called it Vadhusara. And it passeth by
 the hermitage of Chyavana. And in this manner was born Chyavana of great
 ascetic power, the son of Bhrigu.

 “And Bhrigu saw his child Chyavana and its beautiful mother. And the Rishi
 in a rage asked her, ‘By whom wast thou made known to that Rakshasa who
 resolved to carry thee away? O thou of agreeable smiles, the Rakshasa
 could not know thee as my wile. Therefore tell me who it was that told the
 Rakshasa so, in order that I may curse him through anger.’ And Pauloma
 replied, ‘O possessor of the six attributes! I was identified to the
 Rakshasa by Agni (the god of fire). And he (the Rakshasa) bore me away,
 who cried like the Kurari (female osprey). And it was only by the ardent
 splendour of this thy son that I was rescued, for the Rakshasa (seeing
 this infant) let me go and himself falling to the ground was turned into
 ashes.’

 “Sauti continued, ‘Bhrigu, upon hearing this account from Pauloma, became
 exceedingly enraged. And in excess of passion the Rishi cursed Agni,
 saying, ‘Thou shalt eat of all things.’”

 So ends the sixth section called “the curse on Agni” in the Adi Parva.

 SECTION VII

 (Pauloma Parva continued)

 “Sauti said, ‘the god of fire enraged at the curse of Bhrigu, thus
 addressed the Rishi, ‘What meaneth this rashness, O Brahmana, that thou
 hast displayed towards me? What transgression can be imputed to me who was
 labouring to do justice and speak the truth impartially? Being asked I
 gave the true answer. A witness who when interrogated about a fact of
 which he hath knowledge, representeth otherwise than it is, ruineth his
 ancestors and descendants both to the seventh generation. He, too, who,
 being fully cognisant of all the particulars of an affair, doth not
 disclose what he knoweth, when asked, is undoubtedly stained with guilt. I
 can also curse thee, but Brahmanas are held by me in high respect.
 Although these are known to thee, O Brahmana, I will yet speak of them, so
 please attend! Having, by ascetic power, multiplied myself, I am present
 in various forms, in places of the daily homa, at sacrifices extending for
 years, in places where holy rites are performed (such as marriage, etc.),
 and at other sacrifices. With the butter that is poured upon my flame
 according to the injunctions prescribed in the Vedas, the Devas and the
 Pitris are appeased. The Devas are the waters; the Pitris are also the
 waters. The Devas have with the Pitris an equal right to the sacrifices
 called Darshas and Purnamasas. The Devas therefore are the Pitris and the
 Pitris, the Devas. They are identical beings, worshipped together and also
 separately at the changes of the moon. The Devas and the Pitris eat what
 is poured upon me. I am therefore called the mouth of the Devas and the
 Pitris. At the new moon the Pitris, and at the full moon the Devas, are
 fed through my mouth, eating of the clarified butter that is poured on me.
 Being, as I am, their mouth, how am I to be an eater of all things (clean
 and unclean)?

 “Then Agni, alter reflecting for a while, withdrew himself from all
 places; from places of the daily homa of the Brahmanas, from all
 long-extending sacrifices, from places of holy rites, and from other
 ceremonies. Without their Oms and Vashats, and deprived of their Swadhas
 and Swahas (sacrificial mantras during offerings), the whole body of
 creatures became much distressed at the loss of their (sacrificial) fire.
 The Rishis in great anxiety went to the gods and addressed them thus, ‘Ye
 immaculate beings! The three regions of the universe are confounded at the
 cessation of their sacrifices and ceremonies in consequence of the loss of
 fire! Ordain what is to be done in tins matter, so that there may be no
 loss of time.’ Then the Rishis and the gods went together to the presence
 of Brahma. And they represented to him all about the curse on Agni and the
 consequent interruption of all ceremonies. And they said, ‘O thou greatly
 fortunate! Once Agni hath been cursed by Bhrigu for some reason. Indeed,
 being the mouth of the gods and also the first who eateth of what is
 offered in sacrifices, the eater also of the sacrificial butter, how will
 Agni be reduced to the condition of one who eateth of all things
 promiscuously?’ And the creator of the universe hearing these words of
 theirs summoned Agni to his presence. And Brahma addressed Agni, the
 creator of all and eternal as himself, in these gentle words, ‘Thou art
 the creator of the worlds and thou art their destroyer! Thou preserves!
 the three worlds and thou art the promoter of all sacrifices and
 ceremonies! Therefore behave thyself so that ceremonies be not
 interrupted. And, O thou eater of the sacrificial butter, why dost thou
 act so foolishly, being, as thou art, the Lord of all? Thou alone art
 always pure in the universe and thou art its stay! Thou shall not, with
 all thy body, be reduced to the state of one who eateth of all things
 promiscuously. O thou of flames, the flame that is in thy viler parts
 shall alone eat of all things alike. The body of thine which eateth of
 flesh (being in the stomach of all carnivorous animals) shall also eat of
 all things promiscuously. And as every thing touched by the sun’s rays
 becometh pure, so shall everything be pure that shall be burnt by thy
 flames. Thou art, O fire, the supreme energy born of thy own power. Then,
 O Lord, by that power of thine make the Rishi’s curse come true. Continue
 to ‘receive thy own portion and that of the gods, offered at thy mouth.’

 ‘Sauti continued, ‘Then Agni replied to the Grandfather, ‘So be it.’ And
 he then went away to obey the command of the supreme Lord. The gods and
 the Rishis also returned in delight to the place whence they had come. And
 the Rishis began to perform as before their ceremonies and sacrifices. And
 the gods in heaven and all creatures of the world rejoiced exceedingly.
 And Agni too rejoiced in that he was free from the prospect of sin.

 “Thus, O possessor of the six attributes, had Agni been cursed in the days
 of yore by Bhrigu. And such is the ancient history connected with the
 destruction of the Rakshasa, Pauloma and the birth of Chyavana.’”

 Thus endeth the seventh section of the Pauloma Parva of the Adi Parva of
 the blessed Mahabharata.

 SECTION VIII

 (Pauloma Parva continued)

 “Sauti said, ‘O Brahmana, Chyavana, the son of Bhrigu, begot a son in the
 womb of his wife Sukanya. And that son was the illustrious Pramati of
 resplendent energy. And Pramati begot in the womb of Ghritachi a son
 called Ruru. And Ruru begot on his wife Pramadvara a son called Sunaka.
 And I shall relate to you in detail, O Brahmana, the entire history of
 Ruru of abundant energy. O listen to it then in full!

 “Formerly there was a great Rishi called Sthulakesa possessed of ascetic
 power and learning and kindly disposed towards all creatures. At that
 time, O Brahmana sage, Viswavasu, the King of the Gandharvas, it is said,
 had intimacy with Menaka, the celestial dancing-girl. And the Apsara,
 Menaka, O thou of the Bhrigu race, when her time was come, brought forth
 an infant near the hermitage of Sthulakesa. And dropping the newborn
 infant on the banks of the river, O Brahmana, Menaka, the Apsara, being
 destitute of pity and shame, went away. And the Rishi, Sthulakesa, of
 great ascetic power, discovered the infant lying forsaken in a lonely part
 of the river-side. And he perceived that it was a female child, bright as
 the offspring of an Immortal and blazing, as it were, with beauty: And the
 great Brahmana, Sthulakesa, the first of Munis, seeing that female child,
 and filled with compassion, took it up and reared it. And the lovely child
 grew up in his holy habitation, the noble-minded and blessed Rishi
 Sthulakesa performing in due succession all the ceremonies beginning with
 that at birth as ordained by the divine law. And because she surpassed all
 of her sex in goodness, beauty, and every quality, the great Rishi called
 her by the name of Pramadvara. And the pious Ruru having seen Pramadvara
 in the hermitage of Sthulakesa became one whose heart was pierced by the
 god of love. And Ruru by means of his companions made his father Pramati,
 the son of Bhrigu, acquainted with his passion. And Pramati demanded her
 of the far-famed Sthulakesa for his son. And her foster-father betrothed
 the virgin Pramadvara to Ruru, fixing the nuptials for the day when the
 star Varga-Daivata (Purva-phalguni) would be ascendant.

 “Then within a few days of the time fixed for the nuptials, the beautiful
 virgin while at play with companions of her own sex, her time having come,
 impelled by fate, trod upon a serpent which she did not perceive as it lay
 in coil. And the reptile, urged to execute the will of Fate, violently
 darted its envenomed fangs into the body of the heedless maiden. And stung
 by that serpent, she instantly dropped senseless on the ground, her colour
 faded and all the graces of her person went off. And with dishevelled hair
 she became a spectacle of woe to her companions and friends. And she who
 was so agreeable to behold became on her death what was too painful to
 look at. And the girl of slender waist lying on the ground like one asleep—being
 overcome with the poison of the snake-once more became more beautiful than
 in life. And her foster-father and the other holy ascetics who were there,
 all saw her lying motionless upon the ground with the splendour of a
 lotus. And then there came many noted Brahmanas filled with compassion,
 and they sat around her. And Swastyatreya, Mahajana, Kushika,
 Sankhamekhala, Uddalaka, Katha, and Sweta of great renown, Bharadwaja,
 Kaunakutsya, Arshtishena, Gautama, Pramati, and Pramati’s son Ruru, and
 other inhabitants of the forest, came there. And when they saw that maiden
 lying dead on the ground overcome with the poison of the reptile that had
 bitten her, they all wept filled with compassion. But Ruru, mortified
 beyond measure, retired from the scene.’”

 So ends the eighth section of the Pauloma Parva of the Adi Parva of the
 blessed Mahabharata.

 SECTION IX

 (Pauloma Parva continued)

 “Sauti said, ‘While those illustrious Brahmanas were sitting around the
 dead body of Pramadvara, Ruru, sorely afflicted, retired into a deep wood
 and wept aloud. And overwhelmed with grief he indulged in much piteous
 lamentation. And, remembering his beloved Pramadvara, he gave vent to his
 sorrow in the following words, ‘Alas! The delicate fair one that
 increaseth my affliction lieth upon the bare ground. What can be more
 deplorable to us, her friends? If I have been charitable, if I have
 performed acts of penance, if I have ever revered my superiors, let the
 merit of these arts restore to life my beloved one! If from my birth I
 have been controlling my passions, adhered to my vows, let the fair
 Pramadvara rise from the ground.

 “And while Ruru was indulging in these lamentations for the loss of his
 bride, a messenger from heaven came to him in the forest and addressed him
 thus, ‘The words thou utterest, O Ruru, in thy affliction are certainly
 ineffectual. For, O pious man, one belonging to this world whose days have
 run out can never come back to life. This poor child of a Gandharva and
 Apsara has had her days run out! Therefore, O child, thou shouldst not
 consign thy heart to sorrow. The great gods, however, have provided
 beforehand a means of her restoration to life. And if thou compliest with
 it, thou mayest receive back thy Pramadvara.’

 “And Ruru replied, O messenger of heaven! What is that which the gods have
 ordained. Tell me in full so that (on hearing) I may comply with it. It
 behoveth thee to deliver me from grief!’ And the celestial messenger said
 unto Ruru, ‘Resign half of thy own life to thy bride, and then, O Ruru of
 the race of Bhrigu, thy Pramadvara shall rise from the ground.’ ‘O best of
 celestial messengers, I most willingly offer a moiety of my own life in
 favour of my bride. Then let my beloved one rise up once more in her dress
 and lovable form.’

 “Sauti said, ‘Then the king of Gandharvas (the father of Pramadvara) and
 the celestial messenger, both of excellent qualities, went to the god
 Dharma (the Judge of the dead) and addressed him, saying, ‘If it be thy
 will, O Dharmaraja, let the amiable Pramadvara, the betrothed wife of
 Ruru, now lying dead, rise up with a moiety of Ruru’s life.’ And
 Dharmaraja answered, ‘O messenger of the gods, if it be thy wish, let
 Pramadvara, the betrothed wife of Ruru, rise up endued with a moiety of
 Ruru’s life.’

 “Sauti continued, ‘And when Dharmaraja had said so, that maiden of
 superior complexion, Pramadvara, endued with a moiety of Ruru’s life, rose
 as from her slumber. This bestowal by Ruru of a moiety of his own span of
 life to resuscitate his bride afterwards led, as it would be seen, to a
 curtailment of Ruru’s life.

 “And on an auspicious day their fathers gladly married them with due
 rites. And the couple passed their days, devoted to each other. And Ruru
 having obtained such a wife, as is hard to be found, beautiful and bright
 as the filaments of the lotus, made a vow for the destruction of the
 serpent-race. And whenever he saw a serpent he became filled with great
 wrath and always killed it with a weapon.

 “One day, O Brahmana, Ruru entered an extensive forest. And there he saw
 an old serpent of the Dundubha species lying stretched on the ground. And
 Ruru thereupon lifted up in anger his staff, even like to the staff of
 Death, for the purpose of killing it. Then the Dundubha, addressing Ruru,
 said, ‘I have done thee no harm, O Brahmana! Then wherefore wilt thou slay
 me in anger?’”

 So ends the ninth section of the Pauloma Parva of the Adi Parva of the
 blessed Mahabharata.

 SECTION X

 (Pauloma Parva continued)

 Sauti said, ‘And Ruru, on hearing those words, replied, ‘My wife, dear to
 me as life, was bit by a snake; upon which, I took, O snake, a dreadful
 vow, viz., that I would kill every snake that I might come across.
 Therefore shall I smite thee and thou shalt be deprived of life.’

 “And the Dundubha replied, ‘O Brahmana, the snakes that bite man are quite
 different in type. It behoveth thee not to slay Dundubhas who are serpents
 only in name. Subject like other serpents to the same calamities but not
 sharing their good fortune, in woe the same but in joy different, the
 Dundubhas should not be slain by thee under any misconception.’

 “Sauti continued, ‘And the Rishi Ruru hearing these words of the serpent,
 and seeing that it was bewildered with fear, albeit a snake of the
 Dundubha species, killed it not. And Ruru, the possessor of the six
 attributes, comforting the snake addressed it, saying, ‘Tell me fully, O
 snake, who art thou thus metamorphosed?’ And the Dundubha replied, ‘O
 Ruru! I was formerly a Rishi by name Sahasrapat. And it is by the curse of
 a Brahmana that I have been transformed into a snake. And Ruru asked, ‘O
 thou best of snakes, for what wast thou cursed by a Brahmana in wrath? And
 how long also will thy form continue so?’”

 And so ends the tenth section of the Pauloma Parva of the Adi Parva.

 SECTION XI

 (Pauloma Parva continued)

 “Sauti continued ‘The Dundubha then said, ‘In former times, I had a friend
 Khagama by name. He was impetuous in his speech and possessed of spiritual
 power by virtue of his austerities. And one day when he was engaged in the
 Agni-hotra (Fire-sacrifice), I made a mock snake of blades of grass, and
 in a frolic attempted to frighten him with it. And anon he fell into a
 swoon. On recovering his senses, that truth-telling and vow-observing
 ascetic, burning with wrath, exclaimed, ‘Since thou hast made a powerless
 mock snake to frighten me, thou shalt be turned even into a venomless
 serpent thyself by my curse.’ O ascetic, I well knew the power of his
 penances; therefore with an agitated heart, I addressed him thus, bending
 low with joined hands, ‘Friend, I did this by way of a joke, to excite thy
 laughter. It behoveth thee to forgive me and revoke thy curse.’ And seeing
 me sorely troubled, the ascetic was moved, and he replied, breathing hot
 and hard. ‘What I have said must come to pass. Listen to what I say and
 lay it to thy heart. O pious one! when Ruru the pure son of Pramati, will
 appear, thou shall be delivered from the curse the moment thou seest him.
 Thou art the very Ruru and the son of Pramati. On regaining my native
 form, I will tell thee something for thy good.

 “And that illustrious man and the best of Brahmanas then left his
 snake-body, and attained his own form and original brightness. He then
 addressed the following words to Ruru of incomparable power, ‘O thou first
 of created beings, verily the highest virtue of man is sparing the life of
 others. Therefore a Brahmana should never take the life of any creature. A
 Brahmana should ever be mild. This is the most sacred injunction of the
 Vedas. A Brahmana should be versed in the Vedas and Vedangas, and should
 inspire all creatures with belief in God. He should be benevolent to all
 creatures, truthful, and forgiving, even as it is his paramount duty to
 retain the Vedas in his memory. The duties of the Kshatriya are not thine.
 To be stern, to wield the sceptre and to rule the subjects properly are
 the duties of the Kshatriya. Listen, O Ruru, to the account of the
 destruction of snakes at the sacrifice of Janamejaya in days of yore, and
 the deliverance of the terrified reptiles by that best of Dwijas, Astika,
 profound in Vedic lore and might in spiritual energy.’”

 And so ends the eleventh section of the Pauloma Parva of the Adi Parva.

 SECTION XII

 (Pauloma Parva continued)

 “Sauti continued, ‘Ruru then asked, ‘O best of Dwijas, why was king
 Janamejaya bent upon destroying the serpents?—And why and how were
 they saved by the wise Astika? I am anxious to hear all this in detail.’

 “The Rishi replied, ‘O Ruru, the important history of Astika you will
 learn from the lips of Brahmanas.’ Saying this, he vanished.

 “Sauti continued, ‘Ruru ran about in search of the missing Rishi, and
 having failed to find him in all the woods, fell down on the ground,
 fatigued. And revolving in his mind the words of the Rishi, he was greatly
 confounded and seemed to be deprived of his senses. Regaining
 consciousness, he came home and asked his father to relate the history in
 question. Thus asked, his father related all about the story.’”

 So ends the twelfth section in the Pauloma Parva of the Adi Parva.

 SECTION XIII

 (Astika Parva)

 “Saunaka said, ‘For what reason did that tiger among kings, the royal
 Janamejaya, determine to take the lives of the snakes by means of a
 sacrifice? O Sauti, tell us in full the true story. Tell us also why
 Astika, that best of regenerate ones, that foremost of ascetics, rescued
 the snakes from the blazing fire. Whose son was that monarch who
 celebrated the snake-sacrifice? And whose son also was that best of
 regenerate ones?’

 “Sauti said, ‘O best of speakers, this story of Astika is long. I will
 duly relate it in full, O listen!’

 “Saunaka said, ‘I am desirous of hearing at length the charming story of
 that Rishi, that illustrious Brahmana named Astika.’

 “Sauti said, ‘This history (first) recited by Krishna-Dwaipayana, is
 called a Purana by the Brahmanas. It was formerly narrated by my wise
 father, Lomaharshana, the disciple of Vyasa, before the dwellers of the
 Naimisha forest, at their request. I was present at the recital, and, O
 Saunaka, since thou askest me, I shall narrate the history of Astika
 exactly as I heard it. O listen, as I recite in full that sin-destroying
 story.

 “The father of Astika was powerful like Prajapati. He was a Brahma-charin,
 always engaged in austere devotions. He ate sparingly, was a great
 ascetic, and had his lust under complete control. And he was known by the
 name of Jaratkaru. That foremost one among the Yayavaras, virtuous and of
 rigid vows, highly blessed and endued with great ascetic power, once
 undertook a journey over the world. He visited diverse places, bathed in
 diverse sacred waters, and rested where night overtook him. Endued with
 great energy, he practised religious austerities, hard to be practised by
 men of unrestrained souls. The sage lived upon air only, and renounced
 sleep for ever. Thus going about like a blazing fire, one day he happened
 to see his ancestors, hanging heads down in a great hole, their feet
 pointing upwards. On seeing them, Jaratkaru addressed them, saying:

 ‘Who are you thus hanging heads down in this hole by a rope of virana
 fibres that is again secretly eaten into on all sides by a rat living
 here?’

 “The ancestors said, ‘We are Rishis of rigid vows, called Yayavaras. We
 are sinking low into the earth for want of offspring. We have a son named
 Jaratkaru. Woe to us! That wretch hath entered upon a life of austerities
 only! The fool doth not think of raising offspring by marriage! It is for
 that reason, viz., the fear of extinction of our race, that we are
 suspended in this hole. Possessed of means, we fare like unfortunates that
 have none! O excellent one, who art thou that thus sorrowest as a friend
 on our account? We desire to learn, O Brahmana, who thou art that standest
 by us, and why, O best of men, thou sorrowest for us that are so
 unfortunate.’

 “Jaratkaru said, ‘Ye are even my sires and grandsires I am that Jaratkaru!
 O, tell me, how I may serve you.’

 “The fathers then answered, ‘Try thy best, O child, to beget a son to
 extend our line. Thou wilt then, O excellent one, have done a meritorious
 art for both thyself and us. Not by the fruits of virtue, not by ascetic
 penances well hoarded up, acquireth the merit which one doth by becoming a
 father. Therefore, O child, by our command, set thy heart upon marriage
 and offspring. Even this is our highest good.’

 “Jaratkaru replied, ‘I shall not marry for my sake, nor shall I earn
 wealth for enjoyment, but I shall do so for your welfare only. According
 to this understanding, I shall, agreeably to the Sastric ordinance, take a
 wife for attaining the end. I shall not act otherwise. If a bride may be
 had of the same name with me, whose friends would, besides, willingly give
 her to me as a gift in charity, I shall wed her duly. But who will give
 his daughter to a poor man like me for wife. I shall, however, accept any
 daughter given to me as alms. I shall endeavour, ye sires, even thus to
 wed a girl! Having given my word, I will not act otherwise. Upon her I
 will raise offspring for your redemption, so that, ye fathers, ye may
 attain to eternal regions (of bliss) and may rejoice as ye like.’”

 So ends the thirteenth section in the Astika Parva of the Adi Parva.

 SECTION XIV

 (Astika Parva continued)

 “Sauti said, ‘That Brahmana of rigid vows then wandered over the earth for
 a wife but a wife found he not. One day he went into the forest, and
 recollecting the words of his ancestors, he thrice prayed in a faint voice
 for a bride. Thereupon Vasuki rose and offered his sister for the Rishi’s
 acceptance. But the Brahmana hesitated to accept her, thinking her not to
 be of the same name with himself. The high-souled Jaratkaru thought within
 himself, ‘I will take none for wife who is not of the same name with
 myself.’ Then that Rishi of great wisdom and austere penances asked him,
 saying, ‘Tell me truly what is the name of this thy sister, O snake.’

 “Vasuki replied, ‘O Jaratkaru, this my younger sister is called Jaratkaru.
 Given away by me, accept this slender-waisted damsel for thy spouse. O
 best of Brahmanas, for thee I reserved her. Therefore, take her.’ Saying
 this, he offered his beautiful sister to Jaratkaru who then espoused her
 with ordained rites.’”

 So ends the thirteenth section in the Astika Parva of the Adi Parva.

 SECTION XV

 (Astika Parva continued)

 “Sauti said, ‘O foremost of persons acquainted with Brahma, the mother of
 the snakes had cursed them of old, saying, ‘He that hath the Wind for his
 charioteer (viz., Agni) shall burn you all in Janamejaya’s sacrifice!’ It
 was to neutralise that curse that the chief of the snakes married his
 sister to that high-souled Rishi of excellent vows. The Rishi wedded her
 according to the rites ordained (in the scriptures), and from them was
 born a high-souled son called Astika. An illustrious ascetic; versed in
 the Vedas and their branches, he regarded all with an even eye, and
 removed the fears of both his parents.

 “Then, after a long space of time, a king descending from the Pandava line
 celebrated a great sacrifice known as the Snake-sacrifice, After that
 sacrifice had commenced for the destruction of the snakes, Astika
 delivered the Nagas, viz., his brothers and maternal uncles and other
 snakes (from a fiery death). And he delivered his fathers also by
 begetting offspring. And by his austerities, O Brahmana, and various vows
 and study of the Vedas, he freed himself from all his debts. By
 sacrifices, at which various kinds of offerings were made, he propitiated
 the gods. By practising the Brahmacharya mode of life he conciliated the
 Rishis; and by begetting offspring he gratified his ancestors.

 “Thus Jaratkaru of rigid vows discharged the heavy debt he owed to his
 sires who being thus relieved from bondage ascended to heaven. Thus having
 acquired great religious merit, Jaratkaru, after a long course of years,
 went to heaven, leaving Astika behind. There is the story of Astika that I
 have related duly Now, tell me, O tiger of Bhrigu’s race, what else I
 shall narrate.”

 So ends the fifteenth section in the Astika Parva of the Adi Parva.

 SECTION XVI

 (Astika Parva continued)

 “Saunaka said, ‘O Sauti, relate once more in detail this history of the
 learned and virtuous Astika. Our curiosity for hearing it is great. O
 amiable one, thou speakest sweetly, with proper accent and emphasis; and
 we are well-pleased with thy speech. Thou speakest even as thy father. Thy
 sire was ever ready to please us. Tell us now the story as thy father had
 related it.’

 “Sauti said, ‘O thou that art blest with longevity, I shall narrate the
 history of Astika as I heard it from my father. O Brahmana, in the golden
 age, Prajapati had two daughters. O sinless one, the sisters were endowed
 with wonderful beauty. Named Kadru and Vinata, they became the wives of
 Kasyapa. Kasyapa derived great pleasure from his two wedded wives and
 being gratified he, resembling Prajapati himself, offered to give each of
 them a boon. Hearing that their lord was willing to confer on them their
 choice blessings, those excellent ladies felt transports of joy. Kadru
 wished to have for sons a thousand snakes all of equal splendour. And
 Vinata wished to bring forth two sons surpassing the thousand offsprings
 of Kadru in strength, energy, size of body, and prowess. Unto Kadru her
 lord gave that boon about a multitude of offspring. And unto Vinata also,
 Kasyapa said, ‘Be it so!’ Then Vinata, having; obtained her prayer,
 rejoiced greatly. Obtaining two sons of superior prowess, she regarded her
 boon fulfilled. Kadru also obtained her thousand sons of equal splendour.
 ‘Bear the embryos carefully,’ said Kasyapa, and then he went into the
 forest, leaving his two wives pleased with his blessings.’

 “Sauti continued, ‘O best of regenerate ones, after a long time, Kadru
 brought forth a thousand eggs, and Vinata two. Their maid-servants
 deposited the eggs separately in warm vessels. Five hundred years passed
 away, and the thousand eggs produced by Kadru burst and out came the
 progeny. But the twins of Vinata did not appear. Vinata was jealous, and
 therefore she broke one of the eggs and found in it an embryo with the
 upper part developed but the lower one undeveloped. At this, the child in
 the egg became angry and cursed his mother, saying. ‘Since thou hast
 prematurely broken this egg, thou shall serve as a slave. Shouldst thou
 wait five hundred years and not destroy, or render the other egg
 half-developed, by breaking it through impatience, then the illustrious
 child within it will deliver thee from slavery! And if thou wouldst have
 the child strong, thou must take tender care of the egg for all this
 time!’ Thus cursing his mother, the child rose to the sky. O Brahmana,
 even he is the charioteer of Surya, always seen in the hour of morning!

 “Then at the expiration of the five hundred years, bursting open the other
 egg, out came Garuda, the serpent-eater. O tiger of Bhrigu’s race,
 immediately on seeing the light, that son of Vinata left his mother. And
 the lord of birds, feeling hungry, took wing in quest of the food assigned
 to him by the Great Ordainer of all.”.

 So ends the sixteenth section in the Astika Parva of the Adi Parva.

 SECTION XVII

 (Astika Parva continued)

 “Sauti said, ‘O ascetic, about this time the two sisters saw approaching
 near, that steed of complacent appearance named Uchchaihsravas who was
 worshipped by the gods, that gem of steeds, who arose at the churning of
 the Ocean for nectar. Divine, graceful, perpetually young, creation’s
 master-piece, and of irresistible vigour, it was blest with every
 auspicious mark.’

 “Saunaka asked, ‘Why did the gods churn the Ocean for nectar, and under
 what circumstances and when as you say, did that best of steeds so
 powerful and resplendent spring?’

 “Sauti said, ‘There is a mountain named Meru, of blazing appearance, and
 looking like a heap of effulgence. The rays of the Sun falling on its
 peaks of golden lustre are dispersed by them. Decked with gold and
 exceedingly beautiful, that mountain is the haunt of the gods and the
 Gandharvas. It is immeasurable and unapproachable by men of manifold sins.
 Dreadful beasts of prey wander over its breasts, and it is illuminated by
 many divine life-giving herbs. It stands kissing the heavens by its height
 and is the first of mountains. Ordinary people cannot even think of
 ascending it. It is graced with trees and streams, and resounds with the
 charming melody of winged choirs. Once the celestials sat on its begemmed
 peak—in conclave. They who had practised penances and observed
 excellent vows for amrita now seemed to be eager seekers alter amrita
 (celestial ambrosia). Seeing the celestial assembly in anxious mood
 Nara-yana said to Brahman, ‘Do thou churn the Ocean with the gods and the
 Asuras. By doing so, amrita will be obtained as also all drugs and gems. O
 ye gods, chum the Ocean, ye will discover amrita.’”

 So ends the seventeenth section in the Astika Parva of the Adi Parva.

 SECTION XVIII

 (Astika Parva continued)

 “Sauti said, ‘There is a mountain called Mandara adorned with cloud-like
 peaks. It is the best of mountains, and is covered all over with
 intertwining herbs. There countless birds pour forth their melodies, and
 beasts of prey roam about. The gods, the Apsaras and the Kinnaras visit
 the place. Upwards it rises eleven thousand yojanas, and descends
 downwards as much. The gods wanted to tear it up and use it as a churning
 rod but failing to do so same to Vishnu and Brahman who were sitting
 together, and said unto them, ‘Devise some efficient scheme, consider, ye
 gods, how Mandara may be dislodged for our good.’

 “Sauti continued, ‘O son of Bhrigu! Vishnu with Brahman assented to it.
 And the lotus-eyed one (Vishnu) laid the hard task on the mighty Ananta,
 the prince of snakes. The powerful Ananta, directed thereto both by
 Brahman and Narayana, O Brahmana, tore up the mountain with the woods
 thereon and with the denizens of those woods. And the gods came to the
 shore of the Ocean with Ananta and addressed the Ocean, saying, ‘O Ocean;
 we have come to churn thy waters for obtaining nectar.’ And the Ocean
 replied, ‘Be it so, as I shall not go without a share of it. I am able to
 bear the prodigious agitation of my waters set up by the mountain.’ The
 gods then went to the king of tortoises and said to him, ‘O Tortoise-king,
 thou wilt have to hold the mountain on thy back!’ The Tortoise-king
 agreed, and Indra contrived to place the mountain on the former’s back.

 “And the gods and the Asuras made of Mandara a churning staff and Vasuki
 the cord, and set about churning the deep for amrita. The Asuras held
 Vasuki by the hood and the gods held him by the tail. And Ananta, who was
 on the side of the gods, at intervals raised the snake’s hood and suddenly
 lowered it. And in consequence of the stretch Vasuki received at the hands
 of the gods and the Asuras, black vapours with flames issued from his
 mouth. These, turned into clouds charged with lightning, poured showers
 that refreshed the tired gods. And flowers that also fell on all sides of
 the celestials from the trees on the whirling Mandara, refreshed them.

 “Then, O Brahmana, out of the deep came a tremendous roar like unto the
 roar of the clouds at the Universal Dissolution. Diverse aquatic animals
 being crushed by the great mountain gave up the ghost in the salt waters.
 And many denizens of the lower regions and the world of Varuna were
 killed. Large trees with birds on the whirling Mandara were torn up by the
 roots and fell into the water. The mutual friction of those trees also
 produced fires that blazed up frequently. The mountain thus looked like a
 mass of dark clouds charged with lightning. O Brahmana, the fire spread,
 and consumed the lions, elephants and other creatures that were on the
 mountain. Then Indra extinguished that fire by pouring down heavy showers.

 “After the churning, O Brahmana, had gone on for some time, gummy
 exudations of various trees and herbs vested with the properties of amrita
 mingled with the waters of the Ocean. And the celestials attained to
 immortality by drinking of the water mixed with those gums and with the
 liquid extract of gold. By degrees, the milky water of the agitated deep
 turned into clarified butter by virtue of those gums and juices. But
 nectar did not appear even then. The gods came before the boon-granting
 Brahman seated on his seat and said, ‘Sire, we are spent up, we have no
 strength left to churn further. Nectar hath not yet arisen so that now we
 have no resource save Narayana.’

 “On hearing them, Brahman said to Narayana, ‘O Lord, condescend to grant
 the gods strength to churn the deep afresh.’

 “Then Narayana agreeing to grant their various prayers, said, ‘Ye wise
 ones, I grant you sufficient strength. Go, put the mountain in position
 again and churn the water.’

 ‘Re-established thus in strength, the gods recommenced churning. After a
 while, the mild Moon of a thousand rays emerged from the Ocean. Thereafter
 sprung forth Lakshmi dressed in white, then Soma, then the White Steed,
 and then the celestial gem Kaustubha which graces the breast of Narayana.
 Then Lakshmi, Soma and the Steed, fleet as the mind, all came before the
 gods on high. Then arose the divine Dhanwantari himself with the white
 vessel of nectar in his hand. And seeing him, the Asuras set up a loud
 cry, saying, ‘It be ours.’

 “And at length rose the great elephant, Airavata, of huge body and with
 two pair of white tusks. And him took Indra the wielder of the
 thunderbolt. But with the churning still going on, the poison Kalakuta
 appeared at last. Engulfing the Earth it suddenly blazed up like a fire
 attended with fumes. And by the scent of the fearful Kalakuta, the three
 worlds were stupefied. And then Siva, being solicited by Brahman,
 swallowed that poison for the safety of the creation. The divine Maheswara
 held it in his throat, and it is said that from that time he is called
 Nilakantha (blue-throated). Seeing all these wondrous things, the Asuras
 were filled with despair, and got themselves prepared for entering into
 hostilities with the gods for the possession of Lakshmi and Amrita.
 Thereupon Narayana called his bewitching Maya (illusive power) to his aid,
 and assuming the form of an enticing female, coquetted with the Danavas.
 The Danavas and the Daityas charmed with her exquisite beauty and grace
 lost their reason and unanimously placed the Amrita in the hands of that
 fair damsel.’”

 So ends the eighteenth section in the Astika Parva of the Adi Parva.

 SECTION XIX

 (Astika Parva continued)

 “Sauti said, ‘Then the Daityas and the Danauas equipped with first-class
 armours and various weapons attacked the gods. In the meantime the valiant
 Lord Vishnu in the form of an enchantress accompanied by Nara deceived the
 mighty Danavas and took away the Amrita from their hands.

 “And all the gods at that time of great fright drank the Amrita with
 delight, receiving it from Vishnu. And while the gods were partaking of
 it, after which they had so much hankered, a Danava named Rahu was also
 drinking it among them in the guise of a god. And when the Amrita had
 reached Rahu’s throat only, Surya and Soma (recognised him and) intimated
 the fact to the gods. And Narayana instantly cut off with his discus the
 well-adorned head of the Danava who was drinking the Amrita without
 permission. And the huge head of the Danava, cut off by the discus and
 resembling a mountain peak, then rose up to the sky and began to utter
 dreadful cries. And the Danava’s headless trunk, falling upon the ground
 and rolling thereon, made the Earth tremble with her mountains, forests
 and islands. And from that time there is a long-standing quarrel between
 Rahu’s head and Surya and Soma. And to this day it swalloweth Surya and
 Soma (during solar and lunar eclipses).

 “Then Narayana quitting his enchanting female form and hurling many
 terrible weapons at the Danavas, made them tremble. And thus on the shores
 of the salt-water sea, commenced the dreadful battle of the gods and the
 Asuras. And sharp-pointed javelins and lances and various weapons by
 thousands began to be discharged on all sides. And mangled with the discus
 and wounded with swords, darts and maces, the Asuras in large numbers
 vomited blood and lay prostrate on the earth. Cut off from the trunks with
 sharp double-edged swords, heads adorned with bright gold, fell
 continually on the field of battle. Their bodies drenched in gore, the
 great Asuras lay dead everywhere. It seemed as if red-dyed mountain peaks
 lay scattered all around. And when the Sun rose in his splendour,
 thousands of warriors struck one another with weapons. And cries of
 distress were heard everywhere. The warriors fighting at a distance from
 one another brought one another down by sharp iron missiles, and those
 fighting at close quarters slew one another with blows of their fists. And
 the air was filled with shrieks of distress. Everywhere were heard the
 alarming sounds,—‘cut’, ‘pierce’, ‘at them’, ‘hurl down’, ‘advance’.

 ‘And when the battle was raging fiercely, Nara and Narayana entered the
 field. And Narayana seeing the celestial bow in the hand of Nara, called
 to mind his own weapon, the Danava-destroying discus. And lo! the discus,
 Sudarsana, destroyer of enemies, like to Agni in effulgence and dreadful
 in battle, came from the sky as soon as thought of. And when it came,
 Narayana of fierce energy, possessing arms like the trunk of an elephant,
 hurled with great force that weapon of extraordinary lustre, effulgent as
 blazing fire, dreadful and capable of destroying hostile towns. And that
 discus blazing like the fire that consumeth all things at the end of Yuga,
 hurled with force from the hands of Narayana, and falling constantly
 everywhere, destroyed the Daityas and the Danavas by thousands. Sometimes
 it blazed like fire and consumed them all; sometimes it struck them down
 as it coursed through the sky; and sometimes, falling on the earth, it
 drank their life-blood like a goblin.

 “On the other hand, the Danavas, white as the clouds from which the rain
 hath dropped, possessing great strength and bold hearts, ascended the sky,
 and by hurling down thousands of mountains, continually harassed the gods.
 And those dreadful mountains, like masses of clouds, with their trees and
 flat tops, falling from the sky, collided with one another and produced a
 tremendous roar. And when thousands of warriors shouted without
 intermission in the field of battle and mountains with the woods thereon
 began to fall around, the earth with her forests trembled. Then the divine
 Nara appeared at the scene of the dreadful conflict between the Asuras and
 the Ganas (the followers of Rudra), and reducing to dust those rocks by
 means of his gold-headed arrows, he covered the heavens with dust. Thus
 discomfited by the gods, and seeing the furious discus scouring the fields
 of heaven like a blazing flame, the mighty Danavas entered the bowels of
 the earth, while others plunged into the sea of salt-waters.

 “And having gained the victory, the gods offered due respect to Mandara
 and placed him again on his own base. And the nectar-bearing gods made the
 heavens resound with their shouts, and went to their own abodes. And the
 gods, on returning to the heavens, rejoiced greatly, and Indra and the
 other deities made over to Narayana the vessel of Amrita for careful
 keeping.’”

 And so ends the nineteenth section in the Astika Parva of the Adi Parva.

 SECTION XX

 (Astika Parva continued)

 “Sauti said, ‘Thus have I recited to you the whole story of how Amrita was
 churned out of the Ocean, and the occasion on which the horse
 Uchchaihsravas of great beauty and incomparable prowess was obtained. It
 was this horse about which Kadru asked Vinata, saying, ‘Tell me, amiable
 sister, without taking much time, of what colour Uchchaishravas is.’ And
 Vinata answered, ‘That prince of steeds is certainly white. What dost thou
 think, sister? Say thou what is its colour. Let us lay a wager upon it.’
 Kadru replied, then, ‘O thou of sweet smiles. I think that horse is black
 in its tail. Beauteous one, bet with me that she who loseth will become
 the other’s slave.’

 ‘Sauti continued, ‘Thus wagering with each other about menial service as a
 slave, the sisters went home, and resolved to satisfy themselves by
 examining the horse next day. And Kadru, bent upon practising a deception,
 ordered her thousand sons to transform themselves into black hair and
 speedily cover the horse’s tail in order that she might not become a
 slave. But her sons, the snakes, refusing to do her bidding, she cursed
 them, saying, ‘During the snake-sacrifice of the wise king Janamejaya of
 the Pandava race, Agni shall consume you all.’ And the Grandsire (Brahman)
 himself heard this exceedingly cruel curse pronounced by Kadru, impelled
 by the fates. And seeing that the snakes had multiplied exceedingly, the
 Grandsire, moved by kind consideration for his creatures, sanctioned with
 all the gods this curse of Kadru. Indeed, as the snakes were of virulent
 poison, great prowess and excess of strength, and ever bent on biting
 other creatures, their mother’s conduct towards them—those
 persecutors of all creatures,—was very proper for the good of all
 creatures. Fate always inflicts punishment of death on those who seek the
 death of other creatures. The gods, having exchanged such sentiments with
 one another, supported Kadru’s action (and went away). And Brahman,
 calling Kasyapa to him, spake unto him these words, ‘O thou pure one who
 overcomest all enemies, these snakes begotten by you, who are of virulent
 poison and huge bodies, and ever intent on biting other creatures, have
 been cursed by their mother. O son, do not grieve for it in the least. The
 destruction of the snakes in the sacrifice hath, indeed, been ordained
 long ago’ Saying this, the divine Creator of the Universe comforted
 Kasyapa and imparted to that illustrious one the knowledge of neutralising
 poison.”

 And so ends the twentieth section in the Astika Parva of the Adi Parva.

 SECTION XXI

 (Astika Parva continued)

 “Sauti said. ‘Then when the night had passed away and the sun had risen in
 the morning, O thou whose wealth is asceticism, the two sisters Kadru and
 Vinata, having laid a wager about slavery, went with haste and impatience
 to view the steed Uchchaishravas from a near point. On their way they saw
 the Ocean, that receptacle of waters, vast and deep, rolling and
 tremendously roaring, full of fishes large enough to swallow the whale,
 and abounding with huge makaras and creatures of various forms by
 thousands, and rendered inaccessible by the presence of other terrible,
 monster-shaped, dark, and fierce aquatic animals, abounding with tortoises
 and crocodiles, the mine of all kinds of gems, the home of Varuna (the
 water-God), the excellent and beautiful residence of the Nagas, the lord
 of all rivers, the abode of the subterranean fire, the friend (or asylum)
 of the Asuras, the terror of all creatures, the grand reservoir of water,
 and ever immutable. It is holy, beneficial to the gods, and is the great
 source of nectar; without limits, inconceivable, sacred, and highly
 wonderful. It is dark, terrible with the sound of aquatic creatures,
 tremendously roaring, and full of deep whirl-pools. It is an object of
 terror to all creatures. Moved by the winds blowing from its shores and
 heaving high, agitated and disturbed, it seems to dance everywhere with
 uplifted hands represented by its surges. Full of swelling billows caused
 by the waxing and waning of the moon the parent of Vasudeva’s great conch
 called Panchajanya, the great mine of gems, its waters were formerly
 disturbed in consequence of the agitation caused within them by the Lord
 Govinda of immeasurable prowess when he had assumed the form of a wild
 boar for raising the (submerged) Earth. Its bottom, lower than the nether
 regions, the vow observing regenerate Rishi Atri could not fathom after
 (toiling for) a hundred years. It becomes the bed of the lotus-naveled
 Vishnu when at the termination of every Yuga that deity of immeasurable
 power enjoys yoga-nidra, the deep sleep under the spell of spiritual
 meditation. It is the refuge of Mainaka fearful of falling thunder, and
 the retreat of the Asuras overcome in fierce encounters. It offers water
 as sacrificial butter to the blazing fire issuing from the mouth of Varava
 (the Ocean-mare). It is fathomless and without limits, vast and
 immeasurable, and the lord of rivers.

 “And they saw that unto it rushed mighty rivers by thousands with proud
 gait, like amorous competitors, each eager for meeting it, forestalling
 the others. And they saw that it was always full, and always dancing in
 its waves. And they saw that it was deep and abounding with fierce whales
 and makaras. And it resounded constantly with the terrible sounds of
 aquatic creatures. And they saw that it was vast, and wide as the expanse
 of space, unfathomable, and limitless, and the grand reservoir of water.’”

 And so ends the twenty-first section in the Astika Parva of the Adi Parva.

 SECTION XXII

 (Astika Parva continued)

 “Sauti said, ‘The Nagas after consultation arrived at the conclusion that
 they should do their mother’s bidding, for if she failed in obtaining her
 desire she might withdraw her affection and burn them all. If, on the
 other hand, she were graciously inclined, she might free them from her
 curse. They said, ‘We will certainly render the horse’s tail black.’ And
 it is said that they then went and became hairs in the horse’s tail.

 “Now the two co-wives had laid the wager. And having laid the wager, O
 best of Brahmanas, the two sisters Kadru and Vinata, the daughters of
 Daksha, proceeded in great delight along the sky to see the other side of
 the Ocean. And on their way they saw the Ocean, that receptacle of waters,
 incapable of being easily disturbed, mightily agitated all of a sudden by
 the wind, and roaring tremendously; abounding with fishes capable of
 swallowing the whale and full of makaras; containing also creatures of
 diverse forms counted by thousands; frightful from the presence of
 horrible monsters, inaccessible, deep, and terrible, the mine of all kinds
 of gems, the home of Varuna (the water-god), the wonderful habitations of
 the Nagas, the lord of rivers, the abode of the subterranean fire; the
 residence of the Asuras and of many dreadful creatures; the reservoir of
 water, not subject to decay, aromatic, and wonderful, the great source of
 the amrita of the celestials; immeasurable and inconceivable, containing
 waters that are holy, filled to the brim by many thousands of great
 rivers, dancing as it were in waves. Such was the Ocean, full of rolling
 waves, vast as the expanse of the sky, deep, of body lighted with the
 flames of subterranean fire, and roaring, which the sisters quickly passed
 over.’”

 And so ends the twenty-second section in the Astika Parva of the Adi
 Parva.

 SECTION XXIII

 (Astika Parva continued)

 “Sauti said, ‘Having crossed the Ocean, Kadru of swift speed, accompanied
 by Vinata, soon alighted near the horse. They then both beheld that
 foremost of steeds of great speed, with body white as the rays of the moon
 but having black hairs (in the tail). And observing many black hairs in
 the tail, Kadru put Vinata, who was deeply dejected, into slavery. And
 thus Vinata having lost the wager, entered into a state of slavery and
 became exceedingly sorry.

 “In the meantime, when his time came, burst forth from the egg without
 (the help of his) mother, Garuda of great splendour, enkindling all the
 points of the universe, that mighty being endued with strength, that bird
 capable of assuming at will any form, of going at will everywhere, and of
 calling to his aid at will any measure of energy. Effulgent like a heap of
 fire, he shone terribly. Of lustre equal to that of the fire at the end of
 the Yuga, his eyes were bright like the lightning-flash. And soon after
 birth, that bird grew in size and increasing his body ascended the skies.
 Fierce and vehemently roaring, he looked as terrible as second Ocean-fire.
 And all the deities seeing him, sought the protection of Vibhavasu (Agni).
 And they bowed down to that deity of manifold forms seated on his seat and
 spake unto him these words, ‘O Agni, extend not thy body! Wilt thou
 consume us? Lo, this huge heap of thy flames is spreading wide!’ And Agni
 replied, ‘O, ye persecutors of the Asuras, it is not as ye imagine. This
 is Garuda of great strength and equal to me in splendour, endued with
 great energy, and born to promote the joy of Vinata. Even the sight of
 this heap of effulgence hath caused this delusion in you. He is the mighty
 son of Kasyapa, the destroyer of the Nagas, engaged in the well-being of
 the gods, and the foe of the Daityas and the Rakshasas. Be not afraid of
 it in the least. Come with me and see.’ Thus addressed, the gods from a
 distance.

 “The gods said, ‘Thou art a Rishi (i.e., one cognisant of all mantras),
 share of the largest portion in sacrifices, ever resplendent, the
 controller along with the Rishi wended their way towards Garuda and adored
 him of birds, the presiding spirit of the animate and the inanimate
 universe. Thou art the destroyer of all, the creator of all; thou art the
 very Hiranyagarbha; thou art the progenitor of creation in the form of
 Daksha and the other Prajapatis; thou art Indra (the king of the gods),
 thou art Hayagriva the steed necked incarnation of Vishnu; thou art the
 arrow (Vishnu himself, as he became such in the hands of Mahadeva at the
 burning of Tripura); thou art the lord of the universe; thou art the mouth
 of Vishnu; thou art the four-faced Padmaja; thou art the Brahmana (i.e.,
 wise), thou art Agni, Pavana, etc. (i.e., the presiding deity of every
 object in the universe). Thou art knowledge, thou art the illusion to
 which we are all subject; thou art the all-pervading spirit; thou art the
 lord of the gods; thou art the great Truth; thou art fearless; thou art
 ever unchanged; thou art Brahma without attributes; thou art the energy of
 the Sun; thou art the intellectual functions; thou art our great
 protector; thou art the ocean of holiness; thou art purity; thou art
 bereft of the attributes of darkness; thou art the possessor of the six
 high attributes; thou art he who cannot be withstood in contest. From thee
 have emanated all things; thou art of excellent deeds; thou art all that
 hath not been and all that hath been. Thou art pure knowledge; thou
 displayest to us, as Surya does by his rays, this animate and inanimate
 universe; thou darkenest the splendour of Surya at every moment, and thou
 art the destroyer of all; thou art all that is perishable and all that is
 imperishable. O thou resplendent as Agni, thou burnest all even as Surya
 in his anger burneth all creatures. O terrible one, thou resistest even as
 the fire that destroys everything at the time of the Universal
 Dissolution. O mighty Garuda who movest in the skies, we seek thy
 protection. O lord of birds thy energy is extraordinary, thy splendour is
 that of fire, thy brightness is like that of the lightning that no
 darkness can approach. Thou reachest the very clouds, and art both the
 cause and the effect; the dispenser of boons and invincible in prowess. O
 Lord, this whole universe is rendered hot by thy splendour, bright as the
 lustre of heated gold. Protect these high-souled gods, who overcome by
 thee and terrified withal, are flying along the heavens in different
 directions on their celestial cars. O thou best of birds, thou Lord of
 all, thou art the son of the merciful and high-souled Rishi Kasyapa;
 therefore, be not wroth but have mercy on the universe. Thou art Supreme.
 O pacify thy anger and preserve us. At thy voice, loud as the roar of the
 thunder, the ten points, the skies, the heavens, the Earth and our hearts,
 O bird, thou art continuously shaking. O, diminish this thy body
 resembling Agni. At the sight of the splendour resembling that of Yama
 when in wrath, our hearts lose all equanimity and quake. O thou lord of
 birds, be propitious to us who solicit thy mercy! O illustrious one,
 bestow on us good fortune and joy.’

 And that bird of fair feathers, thus adored by the deities and diverse
 sections of Rishis, reduced his own energy and splendour.’”

 And thus ends the twenty-third section in the Astika Parva of the Adi
 Parva.

 SECTION XXIV

 (Astika Parva continued)

 “Sauti said, ‘Then hearing of and beholding his own body, that bird of
 beautiful feathers diminished its size.’

 “And Garuda said, ‘Let no creature be afraid; as ye are in a fright at the
 sight of my terrible form, I shall diminish my energy.’

 “Sauti continued, ‘Then that bird capable of going everywhere at will,
 that ranger of the skies capable of calling to his aid any measure of
 energy, bearing Aruna on his back, wended from his father’s home and
 arrived at his mother’s side on the other shore of the great ocean. And he
 placed Aruna of great splendour in the eastern regions, just at a time
 when Surya had resolved to burn the worlds with his fierce rays.’

 “Saunaka said, ‘When did the revered Surya resolve at the time to burn the
 worlds? What wrong was done to him by the gods that provoked his ire?’

 “Sauti said, ‘O sinless one, when Rahu was drinking nectar among the gods
 at the time of the churning of the ocean he was pointed out to the gods by
 Surya and Soma, and from that time he conceived an enmity towards those
 deities. And upon this Rahu sought to devour his afflictor (Surya), became
 wroth, and thought, ‘Oh, this enmity of Rahu towards me hath sprung from
 my desire of benefiting the gods. And this dire consequence I alone have
 to sustain. Indeed, at this pass help I obtain not. And before the very
 eyes of the denizens of heaven I am going to be devoured and they brook it
 quietly. Therefore, for the destruction of the worlds must I strive.’ And
 with this resolution he went to the mountains of the west.

 “And from that place he began to radiate his heat around for the
 destruction of the world. And then the great Rishis, approaching the gods,
 spake unto them, ‘Lo, in the middle of the night springeth a great heat
 striking terror into every heart, and destructive of the three worlds.’
 Then the gods, accompanied by the Rishis, wended to the Grandsire, and
 said unto him, ‘O what is this great heat today that causeth such panic?
 Surya hath not yet risen, still the destruction (of the world) is obvious.
 O Lord, what will happen when he doth rise?” The Grandsire replied,
 ‘Indeed, Surya is prepared to rise today for the destruction of the world.
 As soon as he will appear he will burn everything into a heap of ashes. By
 me, however, hath the remedy been provided beforehand. The intelligent son
 of Kasyapa is known to all by the name of Aruna. He is huge of body and of
 great splendour; he shall stay in front of Surya, doing the duty of his
 charioteer and taking away all the energy of the former. And this will
 ensure the welfare of the worlds, of the Rishis, and of the dwellers in
 heaven.’

 “Sauti continued, ‘Aruna, at the behest of the Grandsire, did all that he
 was ordered to do. And Surya rose veiled by Aruna’s person. I have told
 thee now why Surya was in wrath, and how Aruna, the brother of Garuda, was
 appointed as his charioteer. Hear next of that other question asked by
 thee a little while ago.’”

 And so ends the twenty-fourth section in the Astika Parva of the Adi
 Parva.

 SECTION XXV

 (Astika Parva continued)

 “Sauti said, ‘Then that bird of great strength and energy and capable of
 going at will to every place repaired to his mother’s side on the other
 shore of the great ocean. Thither lived Vinata in affliction, defeated in
 wager and put into a state of slavery. Once Kadru calling Vinata who had
 prostrated herself before the former, addressed her these words in the
 presence of her son, ‘O gentle Vinata, there is in the midst of the ocean,
 in a remote quarter, a delightful and fair region inhabited by the Nagas.
 Bear me thither!’ At this that mother of the bird of fair feathers bore
 (on her shoulders) the mother of the snakes. And Garuda also, directed by
 his mother’s words, carried (on his back) the snakes. And that ranger of
 the skies born of Vinata began to ascend towards the Sun. And thereupon
 the snakes, scorched by the rays of the Sun, swooned away. And Kadru
 seeing her sons in that state prayed to Indra, saying, ‘I bow to thee,
 thou Lord of all the gods! I bow to thee, thou slayer of Vritra! I bow to
 thee, thou slayer of Namuchi! O thou of a thousand eyes, consort of Sachi!
 By thy showers, be thou the protector of the snakes scorched by the Sun. O
 thou best of the deities, thou art our great protector. O Purandara, thou
 art able to grant rain in torrents. Thou art Vayu (the air), the clouds,
 fire, and the lightning of the skies. Thou art the propeller of the
 clouds, and hast been called the great cloud (i.e., that which will darken
 the universe at the end of Yuga). Thou art the fierce and incomparable
 thunder, and the roaring clouds. Thou art the Creator of the worlds and
 their Destroyer. Thou art unconquered. Thou art the light of all
 creatures, Aditya, Vibhavasu, and the wonderful elements. Thou art the
 ruler of all the gods. Thou art Vishnu. Thou hast a thousand eyes. Thou
 art a god, and the final resource. Thou art, O deity, all amrita, and the
 most adored Soma. Thou art the moment, the lunar day, the bala (minute),
 thou art the kshana (4 minutes). Thou art the lighted fortnight, and also
 the dark fortnight. Thou art kala, thou kashtha, and thou Truti.
 Thou art the year, the seasons, the months, the nights, and the days. Thou
 art the fair Earth with her mountains and forests. Thou art also the
 firmament, resplendent with the Sun. Thou art the great Ocean with heaving
 billows and abounding with whales, swallowers of whales, and makaras, and
 various fishes. Thou art of great renown, always adored by the wise and by
 the great Rishis with minds rapt in contemplation. Thou drinkest, for the
 good of all creatures, the Soma juice in sacrifices and the clarified
 butter offered with sacred invocation. Thou art always worshipped at
 sacrifices by Brahmanas moved by desire of fruit. O thou of incomparable
 mass of strength, thou art sung in the Vedas and Vedangas. It is for that
 reason that learned Brahmanas bent upon performing sacrifices, study the
 Vedas with every care.’”

 And so ends the twenty-fifth section in the Astika Parva of the Adi Parva.

 SECTION XXVI

 (Astika Parva continued)

 “Sauti said, ‘And then Indra, the king of gods, having the best of horses
 for his bearer, thus adored by Kadru, covered the entire firmament with
 masses of blue clouds. And he commanded the clouds, saying, Pour ye, your
 vivifying and blessed drops!’ And those clouds, luminous with lightning,
 and incessantly roaring against each other in the welkin, poured abundant
 water. And the sky, in consequence of those wonderful and terribly-roaring
 clouds that were incessantly begetting vast quantities of water, looked as
 if the end of Yuga had come. And in consequence of the myriads of waves
 caused in the falling torrents, the deep roar of the clouds, the flashes
 of lightning, the violence of the wind, and the general agitation, the sky
 looked as if dancing in madness. The sky became overcast, and the rays of
 the Sun and the Moon totally disappeared in consequence of that incessant
 downpour.

 “And upon Indra’s causing that downpour, the Nagas became exceedingly
 delighted. And the Earth was filled with water all around. And the cool,
 clear water reached even the nether regions. And there were countless
 waves of water all over the Earth. And the snakes with their mother
 reached (in safety) the island called Ramaniyaka.”

 And so ends the twenty-sixth section in the Astika Parva of the Adi Parva.

 SECTION XXVII

 (Astika Parva continued)

 “Sauti said, ‘And then the Nagas drenched by that shower, became
 exceedingly glad. And borne by that bird of fair feathers, they soon
 arrived at the island. That island had been fixed by the Creator of the
 Universe as the abode of the makaras. There they saw the terrible Lavana
 Samudra (ocean of salt). On arriving there with Garuda, they saw there a
 beautiful forest washed by the waters of the sea and resounding with the
 music of winged choirs. And there were clusters of trees all around laden
 with various fruits and flowers. And there were also fair mansions all
 around; and many tanks full of lotuses. And it was also adorned with many
 lakes of pure water. And it was refreshed with pure incense-breathing
 breezes. And it was adorned with many a tree that grew only on the hills
 of Malaya, and seemed by their tallness to reach the very heavens. And
 there were also various other trees whose flowers were scattered all
 around by the breeze. And that forest was charming and dear to the
 Gandharvas and always gave them pleasure. And it was full of bees maddened
 with the honey they sucked. And the sight of all this was exceedingly
 delightful. And in consequence of many things there, capable of charming
 everybody, that forest was fair, delightful, and holy. And, echoing with
 the notes of various birds, it delighted greatly the sons of Kadru.

 “And the snakes, after arriving at that forest, began to enjoy themselves.
 And they commanded the lord of birds, viz., Garuda, of great energy,
 saying, ‘Convey us to some other fair island with pure water. Thou ranger
 of the skies, thou must have seen many fair regions while coursing
 (through the air).’ Garuda, alter reflecting for a few moments, asked his
 mother Vinata, saying, ‘Why, mother, have I to do the bidding of the
 snakes?’ Vinata thus questioned by him spake unto that ranger of the
 skies, her son, invested with every virtue, of great energy, and great
 strength, as follows: “Vinata said, ‘O thou best of birds, I have become,
 from misfortune, the slave of my co-wife. The snakes, by an act of
 deception, caused me to lose my bet and have made me so.’ When his mother
 had told him the reason, that ranger of the skies, dejected with grief,
 addressed the snakes, saying, ‘Tell me, ye snakes, by bringing what thing,
 gaining a knowledge of what thing, or doing what act of prowess, we may be
 freed from this state of bondage to you.’” Sauti continued, ‘The snakes,
 hearing him, said, ‘Bring thou amrita by force. Then O bird, shall you be
 freed from bondage.’” And so ends the twenty-seventh section in the Astika
 Parva of the Adi Parva.

 SECTION XXVIII

 (Astika Parva continued)

 “Sauti said, ‘Garuda, thus addressed by the snakes, then said unto his
 mother, ‘I shall go to bring amrita, I desire to eat something in the way.
 Direct me to it.’ Vinata replied, ‘In a remote region in the midst of the
 ocean, the Nishadas have their fair home. Having eaten the thousands of
 Nishadas that live there, bring thou amrita. But let not thy heart be ever
 set on taking the life of a Brahmana. Of all creatures a Brahmana must not
 be slain. He is, indeed, like fire. A Brahmana, when angry, becomes like
 fire or the Sun, like poison or an edged weapon. A Brahmana, it has been
 said, is the master of all creatures. For these and other reasons, a
 Brahmana is the adored of the virtuous. O child, he is never to be slain
 by thee even in anger. Hostility with Brahmanas, therefore, would not be
 proper under any circumstances. O sinless one, neither Agni nor Surya
 truly can consume so much as does a Brahmana of rigid vows, when angry. By
 these various indications must thou know a good Brahmana. Indeed, a
 brahmana is the first-born of all creatures, the foremost of the four
 orders, the father and the master of all.’” Garuda then asked, ‘O mother,
 of what form is a Brahmana, of what behaviour, and of what prowess? Doth
 he shine like fire, or is he of tranquil mien? And, O mother, it behoveth
 thee to tell my inquiring self, those auspicious signs by which I may
 recognise a Brahmana.’” Vinata replied, saying, ‘O child, him shouldst
 thou know as the best amongst Brahmanas who having entered thy throat
 would torture thee as a fish-hook or burn thee as blazing charcoal. A
 Brahmana must never be slain by thee even in anger.’ And Vinata out of
 affection for her son, again told him these words, ‘Him shouldst thou know
 as a good Brahmana who would not be digested in thy stomach.’ Although she
 knew the incomparable strength of her son, yet she blessed him heartily,
 for, deceived by the snakes, she was very much afflicted by woe. And she
 said. ‘Let Marut (the god of the winds) protect thy wings, and Surya and
 Soma thy vertebral regions; let Agni protect thy head, and the Vasus thy
 whole body. I also, O child (engaged in beneficial ceremonies), shall sit
 here for your welfare. Go then, O child, in safety to accomplish thy
 purpose.’

 “Sauti continued, ‘Then Garuda, having heard the words of his mother,
 stretched his wings and ascended the skies. And endued with great
 strength, he soon fell upon the Nishadas, hungry and like another Yama.
 And bent upon slaying the Nishadas, he raised a great quantity of dust
 that overspread the firmament, and sucking up water from amid the ocean,
 shook the trees growing on the adjacent mountains. And then that lord of
 birds obstructed the principal thoroughfares of the town of the Nishadas
 by his mouth, increasing its orifice at will. And the Nishadas began to
 fly in great haste in the direction of the open mouth of the great
 serpent-eater. And as birds in great affliction ascend by thousand into
 the skies when the trees in a forest are shaken by the winds, so those
 Nishadas blinded by the dust raised by the storm entered the
 wide-extending cleft of Garuda’s mouth open to receive them. And then the
 hungry lord of all rangers of the skies, that oppressor of enemies, endued
 with great strength, and moving with greatest celerity to achieve his end,
 closed his mouth, killing innumerable Nishadas following the occupation of
 fishermen.’”

 So ends the twenty-eighth section in the Astika Parva of Adi Parva.

 SECTION XXIX

 (Astika Parva continued)

 “Sauti continued, ‘A certain Brahmana with his wife had entered the throat
 of that ranger of the skies. The former began to burn the bird’s throat
 like a piece of flaming charcoal. Him Garuda addressed, saying, ‘O best of
 Brahmanas, come out soon from my mouth which I open for thee. A Brahmana
 must never be slain by me, although he may be always engaged in sinful
 practices.’ Unto Garuda who had thus addressed him that Brahmana said, ‘O,
 let this woman of the Nishada caste, who is my wife, also come out with
 me.’ And Garuda said, ‘Taking the woman also of the Nishada caste with
 thee, come out soon. Save thyself without delay since thou hast not yet
 been digested by the heat of my stomach.’

 “Sauti continued, ‘And then that Brahmana, accompanied by his wife of the
 Nishada caste, came out, and praising Garuda wended whatever way he liked.
 And when that Brahmana had come out with his wife, that lord of birds,
 fleet as the mind, stretching his wings ascended the skies. He then saw
 his father, and, hailed by him, Garuda, of incomparable prowess made
 proper answers. And the great Rishi (Kasyapa) then asked him, ‘O child, is
 it well with thee? Dost thou get sufficient food every day? Is there food
 in plenty for thee in the world of men?’

 “Garuda replied, ‘My mother is ever well. And so is my brother, and so am
 I. But, father, I do not always obtain plenty of food, for which my peace
 is incomplete. I am sent by the snakes to fetch the excellent amrita.
 Indeed, I shall fetch it today for emancipating my mother from her
 bondage. My mother command me, saying, ‘Eat thou the Nishadas.’ I have
 eaten them by thousands, but my hunger is not appeased. Therefore, O
 worshipful one, point out to me some other food, by eating which, O
 master, I may be strong enough to bring away amrita by force. Thou
 shouldst indicate some food wherewith I may appease my hunger and thirst.’

 “Kasyapa replied, ‘This lake thou seest is sacred. It hath been heard, of
 even in the heavens. There is an elephant, with face downwards, who
 continually draggeth a tortoise, his elder brother. I shall speak to you
 in detail of their hostility in former life. Just listen as I tell you why
 they are here.

 “There was of old a great Rishi of the name of Vibhavasu. He was
 exceedingly wrathful. He had a younger brother of the name of Supritika.
 The latter was averse to keeping his wealth jointly with his brother’s.
 And Supritika would always speak of partition. After some time his brother
 Vibhavasu told Supritika, ‘It is from great foolishness that persons
 blinded by love of wealth always desire to make a partition of their
 patrimony. After effecting a partition they fight with each other, deluded
 by wealth. Then again, enemies in the guise of friends cause estrangements
 between ignorant and selfish men alter they become separated in wealth,
 and pointing out faults confirm their quarrels, so that the latter soon
 fall one by one. Absolute ruin very soon overtakes the separated. For
 these reasons the wise never speak approvingly of partition amongst
 brothers who, when divided, do not regard the most authoritative Sastras
 and live always in fear of each other. But as thou, Supritika, without
 regarding my advice impelled by desire of separation, always wishest to
 make an arrangement about your property, thou shall become an elephant.’
 Supritika, thus cursed, then spake unto Vibhavasu, ‘Thou also shall become
 a tortoise moving in the midst of the waters.’

 “And thus on account of wealth those two fools, Supritika and Vibhavasu,
 from each other’s curse, have become an elephant and a tortoise
 respectively. Owing to their wrath, they have both become inferior
 animals. And they are engaged in hostilities with each other, proud of
 their excessive strength and the weight of their bodies. And in this lake
 those two beings of huge bodies are engaged in acts according to their
 former hostility. Look here, one amongst them, the handsome elephant of
 huge body, is even now approaching. Hearing his roar, the tortoise also of
 huge body, living within the waters, cometh out, agitating the lake
 violently. And seeing him the elephant, curling his trunk, rusheth into
 the water. And endued with great energy, with motion of his tusks and
 fore-part of his trunk and tail and feet, he agitates the water of the
 lake abounding with fishes. And the tortoise also of great strength, with
 upraised head, cometh forward for an encounter. And the elephant is six
 yojanas in height and twice that measure in circumference. And the height
 of the tortoise also is three yojanas and his circumference ten. Eat thou
 up both of them that are madly engaged in the encounter and bent upon
 slaying each other, and then accomplish the task that thou desirest.
 Eating that fierce elephant which looketh like a huge mountain and
 resembleth a mass of dark clouds, bring thou amrita.’

 “Sauti continued, ‘Having said so unto Garuda, he (Kasyapa) blessed him,
 saying, ‘Blest be thou when thou art in combat with the gods. Let water
 pitchers filled to the brim, Brahmanas, kine, and other auspicious
 objects, bless thee, thou oviparous one. And, O thou of great strength,
 when thou art engaged with the gods in combat, let the Riks, the Yajus,
 the Samas, the sacred sacrificial butter, all the mysteries (Upanishads),
 constitute thy strength.’

 “Garuda, thus addressed by his father, wended to the side of that lake. He
 saw that expanse of clear water with birds of various kinds all around.
 And remembering the words of his father, that ranger of the skies
 possessed of great swiftness of motion, seized the elephant and the
 tortoise, one in each claw. And that bird then soared high into the air.
 And he came upon a sacred place called Alamva and saw many divine trees.
 And struck by the wind raised by his wings, those trees began to shake
 with fear. And those divine trees having golden boughs feared that they
 would break. And the ranger of the skies seeing that those trees capable
 of granting every wish were quaking with fear, went to other trees of
 incomparable appearance. And those gigantic trees were adorned with fruits
 of gold and silver and branches of precious gems. And they were washed
 with the water of the sea. And there was a large banian among them, which
 had grown into gigantic proportions, that spoke unto that lord of bird
 coursing towards it with the fleetness of the mind, ‘Sit thou on this
 large branch of mine extending a hundred yojanas and eat the elephant and
 the tortoise.’ When that best of birds, of great swiftness and of body
 resembling a mountain, quickly alighted upon a bough of that banian tree,
 the resort of thousands of winged creatures-that bough also full of leaves
 shook and broke down.’”

 So ends the twenty-ninth section in the Astika Parva of the Adi Parva.

 SECTION XXX

 (Astika Parva continued)

 “Sauti said, ‘At the very touch by Garuda of great might with his feet,
 the branch of the tree broke as it was caught by Garuda. Casting his eyes
 around in wonder he saw Valakhilya Rishis hanging therefrom with heads
 downwards and engaged in ascetic penances. Reflecting that if that bough
 fell down, the Rishis would be slain, the mighty one held the elephant and
 the tortoise still more firmly with his claws. And from fear of slaying
 the Rishis and desire of saving them, held that bough in his beaks, and
 rose on his wings. The great Rishis were struck with wonder at the sight
 of that act of his which was beyond even the power of the gods, and gave
 that mighty bird a name. And they said, ‘As this ranger of the skies rises
 on its wings bearing a heavy burden, let this foremost of birds having
 snakes for his food be called Garuda (bearer of heavy weight).’

 “And shaking the mountains by his wings, Garuda leisurely coursed through
 the skies. And as he soared with the elephant and the tortoise (in his
 claws), he beheld various regions underneath. Desiring as he did to save
 the Valakhilyas, he saw not a spot whereon to sit. At last he went to that
 foremost of mountains called Gandhamadana. There he saw his father Kasyapa
 engaged in ascetic devotions. Kasyapa also saw his son, that ranger of the
 skies, of divine form, possessed of great splendour, and energy and
 strength, and endued with the speed of the wind or the mind, huge as a
 mountain peak, a ready smiter like the curse of a Brahmana, inconceivable,
 indescribable, frightful to all creatures, possessed of great prowess,
 terrible, of the splendour of Agni himself, and incapable of being
 overcome by the deities, Danavas, and invincible Rakshasas, capable of
 splitting mountain summits and sucking the ocean itself and destroying the
 three worlds, fierce, and looking like Yama himself. The illustrious
 Kasyapa, seeing him approach and knowing also his motive, spoke unto him
 these words:

 “Kasyapa said, ‘O child, do not commit a rash act, for then thou wouldst
 have to suffer pain. The Valakhilyas, supporting themselves by drinking
 the rays of the sun, might, if angry, blast thee.’

 “Sauti continued, ‘Kasyapa then propitiated, for the sake of his son, the
 Valakhilyas of exceeding good fortune and whose sins had been destroyed by
 ascetic penances.’ And Kasyapa said, ‘Ye whose wealth is asceticism, the
 essay of Garuda is for the good of all creatures. The task is great that
 he is striving to accomplish. It behoveth you to accord him your
 permission.’

 “Sauti continued, ‘Those ascetics thus addressed by the illustrious
 Kasyapa, abandoned that bough and went to the sacred mountain of Himavat
 for purposes of ascetic penances. After those Rishis had gone away, the
 son of Vinata, with voice obstructed by the bough in his beaks, asked his
 father Kasyapa saying, ‘O illustrious one, where shall I throw this arm of
 the tree? O illustrious one, indicate to me some region without human
 beings.’ Then Kasyapa spoke of a mountain without human beings with caves
 and dales always covered with snow and incapable of approach by ordinary
 creatures even in thought. And the great bird bearing that branch, that
 elephant, and that tortoise, proceeded with great speed towards that
 mountain. The great arm of the tree with which that bird of huge body flew
 away could not be girt round with a cord made of a hundred (cow) hides.
 Garuda, the lord of birds, then flew away for hundreds of thousand of
 yojanas within—the shortest time. And going according to the
 directions of his father to that mountain almost in a moment, that ranger
 of the skies let fall the gigantic bough. And it fell with a great noise.
 And that Prince of mountains shook, struck with the storm raised by
 Garuda’s wings. And the trees thereon dropped showers of flowers. And the
 peaks decked with gems and gold adorning that great mountain itself, were
 loosened and tell down on all sides. And the falling bough struck down
 numerous trees which, with golden flowers amid dark foliage, shone there
 like clouds charged with lightning. And those trees, bright as gold,
 falling down upon the ground and, dyed with mountain metals, shone as if
 they were bathed in the rays of the sun.

 “Then that best of birds, Garuda, perching on the summit of that mountain,
 ate both the elephant and the tortoise, rose on his wings with great speed
 from the top of the mountain.

 “And various omens began to appear among the gods foreboding fear. Indra’s
 favourite thunderbolt blazed up in a fright. Meteors with flames and
 smoke, loosened from the welkin, shot down during the day. And the weapons
 of the Vasus, the Rudras, the Adityas, the Sabhyas, the Maruts, and other
 gods, began to spend their force against one another. Such a thing had
 never happened even during the war between the gods and the Asuras. And
 the winds blew accompanied with thunder, and meteors fell by thousands.
 And the sky, though cloudless, roared tremendously. And even he who was
 the god of gods shed showers of blood. And the flowery garlands on the
 necks of the gods faded and their prowess suffered diminution. And
 terrible masses of clouds dropped thick showers of blood. And the dust
 raised by the winds darkened the splendour of the very coronets of the
 gods. And He of a thousand sacrifices (Indra), with the other gods,
 perplexed with fear at the sight of those dark forebodings spoke unto
 Vrihaspati thus, ‘Why, O worshipful one, have these natural disturbances
 suddenly arisen? No foe do I behold who would oppress us in war.’
 Vrihaspati answered, ‘O chief of the gods, O thou of a thousand
 sacrifices, it is from thy fault and carelessness, and owing also to the
 ascetic penance of the high-souled great Rishis, the Valakhilyas, that the
 son of Kasyapa and Vinata, a ranger of the skies endued with great
 strength and possessing the capacity of assuming at will any form, is
 approaching to take away the Soma. And that bird, foremost among all
 endued with great strength, is able to rob you of the Soma. Everything is
 possible with him; the unachievable he can achieve.’

 “Sauti continued, ‘Indra, having heard these words, then spoke unto those
 that guarded the amrita, saying, ‘A bird endued with great strength and
 energy has set his heart on taking away the amrita. I warn you beforehand
 so that he may not succeed in taking it away by force. Vrihaspati has told
 me that his strength is immeasurable.’ And the gods hearing of it were
 amazed and took precautions. And they stood surrounding the amrita and
 Indra also of great prowess, the wielder of the thunder, stood with them.
 And the gods wore curious breastplates of gold, of great value, and set
 with gems, and bright leathern armour of great toughness. And the mighty
 deities wielded various sharp-edged weapons of terrible shapes, countless
 in number, emitting, even all of them, sparks of fire with smoke. And they
 were also armed with many a discus and iron mace furnished with spikes,
 and trident, battle-axe, and various kinds of sharp-pointed missiles and
 polished swords and maces of terrible form, all befitting their respective
 bodies. And decked with celestial ornaments and resplendent with those
 bright arms, the gods waited there, their fears allayed. And the gods, of
 incomparable strength, energy, and splendour, resolved to protect the
 amrita. Capable of splitting the towns of the Asuras, all displayed
 themselves in forms resplendent as the fire. And in consequence of the
 gods standing there, that (would be) battle-field, owing to hundreds of
 thousands of maces furnished with iron spikes, shone like another
 firmament illumined by the rays of the Sun.’”

 So ends the thirtieth section in the Astika Parva of the Adi Parva.

 SECTION XXXI

 (Astika Parva continued)

 “Saunaka said, ‘O son of Suta, what was Indra’s fault, what his act of
 carelessness? How was Garuda born in consequence of the ascetic penances
 of the Valakhilyas? Why also Kasyapa—a Brahman—had the king of
 birds for a son? Why, too, was he invincible of all creatures and
 unslayable of all? Why also was that ranger of the skies capable of going
 into every place at will and of mustering at will any measure of energy?
 If these are described in the Purana, I should like to hear them.’

 “Sauti said, ‘What thou askest me is, indeed, the subject of the Purana. O
 twice-born one, listen as I briefly recite it all.

 “Once upon a time, when the lord of creation, Kasyapa, was engaged in a
 sacrifice from desire of offspring, the Rishis, the gods, and the
 Gandharvas, all gave him help. And Indra was appointed by Kasyapa to bring
 the sacrificial fuel; and with him those ascetics the Valakhilyas, and all
 the other deities. And the lord Indra, taking up according to his own
 strength, a weight that was mountain-like, brought it without any fatigue.
 And he saw on the way some Rishis, of bodies of the measure of the thumb,
 all together carrying one single stalk of a Palasa (Butea frondosa) leaf.
 And those Rishis were, from want of food, very lean and almost merged in
 their own bodies. And they were so weak that they were much afflicted when
 sunk in the water that collected in an indentation on the road produced by
 the hoof of a cow. And Purandara, proud of his strength, beheld them with
 surprise, and laughing at them in derision soon left them behind insulting
 them, besides, by passing over their heads. And those Rishis being thus
 insulted were filled with rage and sorrow. And they made preparations for
 a great sacrifice at which Indra was terrified. Hear, O Saunaka, of the
 wish for accomplishment of which those vow-observing wise, and excellent
 ascetics poured clarified butter of the sacrificial fire with loudly
 uttered mantras, ‘There shall be another Indra of all gods, capable of
 going everywhere at will, and of mustering at will any measure of energy,
 and striking tear into the (present) king of the gods. By the fruit of our
 ascetic penance, let one arise, fleet as the mind, and fierce withal.’ And
 the lord of the celestials of a hundred sacrifices, having come to know of
 this, became very much alarmed and sought the protection of the
 vow-observing Kasyapa. And the Prajapati Kasyapa, hearing everything from
 Indra, went to the Valakhilyas and asked them if their sacrifice had been
 successful. And those truth-speaking Rishis replied to him, saying, ‘Let
 it be as thou sayest!’ And the Prajapati Kasyapa pacifying them, spake
 unto them as follows, ‘By the word of Brahman, this one (Indra) hath been
 made the Lord of the three worlds. Ye ascetics, ye also are striving to
 create another Indra! Ye excellent ones, it behoveth you not to falsify
 the word of Brahman. Let not also this purpose, for (accomplishing) which
 ye are striving, be rendered futile. Let there spring an Indra (Lord) of
 winged creatures, endued with excess of strength! Be gracious unto Indra
 who is a suppliant before you.’ And the Valakhilyas, thus addressed by
 Kasyapa, after offering reverence to that first of the Munis, viz., the
 Prajapati Kasyapa, spake unto him:

 “The Valakhilyas said, ‘O Prajapati, this sacrifice of us all is for an
 Indra! Indeed this hath also been meant for a son being born unto thee!
 Let this task be now left to thee. And in this matter do whatsoever thou
 seest to be good and proper.’

 “Sauti continued, ‘Meanwhile, moved by the desire of offspring, the good
 daughter of Daksha, the vow-observing, amiable, and fortunate Vinata, her
 ascetic penances over, having purified herself with a bath in that season
 when connubial companionship might prove fruitful, approached her lord.
 And Kasyapa spake unto her, ‘Respected one, the sacrifice commenced by me
 hath borne fruit. What hath been desired by thee shall come to pass. Two
 heroic sons, shall be born unto thee, who shall be the lords of the three
 worlds. By the penances of the Valakhilyas and by virtue of the desire
 with which I commenced my sacrifice, those sons shall be of exceedingly
 good fortune and worshipped in the three worlds!’ And the illustrious
 Kasyapa spake unto her again, ‘Bear thou these auspicious seeds with great
 care. These two will be the lords of all winged creatures. These heroic
 rangers of the skies will be respected in all the worlds, and capable of
 assuming any form at will.

 “And the Prajapati, gratified with all that took place, then addressed
 Indra of a hundred sacrifices, saying, ‘Thou shalt have two brothers of
 great energy and prowess, who shall be to thee even as the helpmates. From
 them no injury shall result unto thee. Let thy sorrow cease; thou shalt
 continue as the lord of all. Let not, however, the utterers of the name of
 Brahma be ever again slighted by thee. Nor let the very wrathful ones,
 whose words are even the thunderbolt, be ever again insulted by thee.
 Indra, thus addressed, went to heaven, his fears dispelled. And Vinata
 also, her purpose fulfilled, was exceedingly glad. And she gave birth to
 two sons, Aruna and Garuda. And Aruna, of undeveloped body, became the
 fore-runner of the Sun. And Garuda was vested with the lordship over the
 birds. O thou of Bhrigu’s race, hearken now to the mighty achievement of
 Garuda.’”

 “So ends the thirty-first section in the Astika Parva of the Adi Parva.

 SECTION XXXII

 (Astika Parva continued)

 “Sauti said, ‘O foremost of Brahmanas, the gods having prepared for battle
 in that way, Garuda, the king of birds, soon came upon those wise ones.
 And the gods beholding him of excessive strength began to quake with fear,
 and strike one another with all their weapons. And amongst those that
 guarded the Soma was Brahmana (the celestial architect), of measureless
 might, effulgent as the electric fire and of great energy. And after a
 terrific encounter lasting only a moment, managed by the lord of birds
 with his talons, beak, and wings, he lay as dead on the fields. And the
 ranger of the skies making the worlds dark with the dust raised by the
 hurricane of his wings, overwhelmed the celestials with it. And the
 latter, overwhelmed with that dust, swooned away. And the immortals who
 guarded the amrita, blinded by that dust, could no longer see Garuda. Even
 thus did Garuda agitate the region of the heavens. And even thus he
 mangled the gods with the wounds inflicted by his wings and beak.

 “Then the god of a thousand eyes commanded Vayu (the god of wind), saying,
 ‘Dispel thou this shower of dust soon. O Maruta, this is indeed, thy task.
 Then the mighty Vayu soon drove away that dust. And when the darkness had
 disappeared, the celestials attacked Garuda. And as he of great might was
 attacked by the gods, he began to roar aloud, like the great cloud that
 appeareth in the sky at the end of the Yuga, frightening every creature.
 And that king of birds, of great energy, that slayer of hostile heroes,
 then rose on his wings. All the wise ones (the celestials) with Indra
 amongst them armed with double-edged broad swords, iron maces furnished
 with sharp spikes, pointed lances, maces, bright arrows, and many a discus
 of the form of the sun, saw him over head. And the king of birds, attacked
 them on all sides with showers of various weapons and fought exceedingly
 hard without wavering for a moment. And the son of Vinata, of great
 prowess blazing in the sky, attacked the gods on all sides with his wings
 and breast. And blood began to flow copiously from the bodies of the gods
 mangled by the talons and the beak of Garuda. Overcome by the lord of
 birds, the Sadhyas with the Gandharvas fled eastwards, the Vasus with the
 Rudras towards the south, the Adityas towards the west, and the twin
 Aswins towards the north. Gifted with great energy, they retreated
 fighting, looking back every moment on their enemy.

 “And Garuda had encounters with the Yakshas, Aswakranda of great courage,
 Rainuka, the bold Krathanaka, Tapana, Uluka, Swasanaka, Nimesha, Praruja,
 and Pulina. And the son of Vinata mangled them with his wings, talons, and
 beak, like Siva himself, that chastiser of enemies, and the holder of
 Pinaka in rage at the end of the Yuga. And those Yakshas of great might
 and courage, mangled all over by that ranger of the skies, looked like
 masses of black clouds dropping thick showers of blood.

 “And Garuda, depriving them of life, and then went to where the amrita
 was. And he saw that it was surrounded on all sides by fire. And the
 terrible flames of that fire covered the entire sky. And moved by violent
 winds, they seemed bent on burning the Sun himself. The illustrious Garuda
 then assumed ninety times ninety mouths and quickly drinking the waters of
 many rivers with those mouths and returning with great speed, that
 chastiser of enemies, having wings for his vehicle extinguished that fire
 with that water. And extinguishing that fire, he assumed a very small
 form, desirous of entering into (the place where the Soma was).’”

 So ends the thirty-second section in the Astika Parva of the Adi Parva.

 SECTION XXXIII

 (Astika Parva continued)

 “Santi said, ‘And that bird, assuming a golden body bright as the rays of
 the Sun, entered with great force (the region where the Soma was), like a
 torrent entering the ocean. And he saw, placed near the Soma, a wheel of
 steel keen-edged, and sharp as the razor, revolving incessantly. And that
 fierce instrument, of the splendour of the blazing sun and of terrible
 form, had been devised by the gods for cutting in pieces all robbers of
 the Soma. Garuda, seeing a passage through it, stopped there for a moment.
 Diminishing his body, in an instant he passed through the spokes of that
 wheel. Within the line of the wheel, he beheld, stationed there for
 guarding the Soma two great snakes of the effulgence of blazing fire, with
 tongues bright as the lightning-flash, of great energy, with mouth
 emitting fire, with blazing eyes, containing poison, very terrible, always
 in anger, and of great activity. Their eyes were ceaselessly inflamed with
 rage and were also winkless. He who may be seen by even one of the two
 would instantly be reduced to ashes. The bird of fair feathers suddenly
 covered their eyes with dust. And unseen by them he attacked them from all
 sides. And the son of Vinata, that ranger of the skies, attacking their
 bodies, mangled them into pieces. He then approached the Soma without loss
 of time. Then the mighty son of Vinata, taking up the Amrita from the
 place where it was kept, rose on his wings with great speed, breaking into
 pieces the machine that had surrounded it. And the bird soon came out,
 taking the Amrita but without drinking it himself. And he then wended on
 his way without the least fatigue, darkening the splendour of the Sun.

 “And the son of Vinata then met Vishnu on his way along the sky. And
 Narayana was gratified at that act of self-denial on the part of Garuda.
 And that deity, knowing no deterioration, said unto the ranger of the
 skies, ‘O, I am inclined to grant thee a boon.’ The ranger of the skies
 thereupon said, ‘I shall stay above thee.’ And he again spake unto
 Narayana these words, ‘I shall be immortal and free from disease without
 (drinking) Amrita.’ Vishnu said unto the son of Vinata, ‘Be it so.’
 Garuda, receiving those two boons, told Vishnu, ‘I also shall grant thee a
 boon; therefore, let the possessor of the six attributes ask of me.’
 Vishnu then asked the mighty Garuda to become his carrier. And he made the
 bird sit on the flagstaff of his car, saying, ‘Even thus thou shalt stay
 above me.’ And the ranger of the skies, of great speed, saying unto
 Narayana, ‘Be it so,’ swiftly wended on his way, mocking the wind with his
 fleetness.

 “And while that foremost of all rangers of the skies, that first of winged
 creatures, Garuda, was coursing through the air after wresting the Amrita,
 Indra hurled at him his thunderbolt. Then Garuda, the lord of birds,
 struck with thunderbolt, spake laughingly unto Indra engaged in the
 encounter, in sweet words, saying, ‘I shall respect the Rishi (Dadhichi)
 of whose bone the Vajra hath been made. I shall also respect the Vajra,
 and thee also of a thousand sacrifices. I cast this feather of mine whose
 end thou shalt not attain. Struck with thy thunder I have not felt the
 slightest pain.’ And having said this, the king of birds cast a feather of
 his. And all creatures became exceedingly glad, beholding that excellent
 feather of Garuda so cast off. And seeing that the feather was very
 beautiful, they said, ‘Let this bird be called Suparna (having fair
 feathers). And Purandara of a thousand eyes, witnessing this wonderful
 incident, thought that bird to be some great being and addressed him
 thus.’

 “And Indra said, ‘O best of birds, I desire to know the limit of thy great
 strength. I also desire eternal friendship with thee.’”

 So ends the thirty-third section in the Astika Parva of the Adi Parva.

 SECTION XXXIV

 (Astika Parva continued)

 ‘Sauti continued, ‘Garuda then said, ‘O Purandara, let there be friendship
 between thee and me as thou desirest. My strength, know thou, is hard to
 bear. O thou of a thousand sacrifices, the good never approve of speaking
 highly of their own strength, nor do they speak of their own merits. But
 being made a friend, and asked by thee, O friend, I will answer thee,
 although self-praise without reason is ever improper. I can bear, on a
 single feather of mine, O Sakra, this Earth, with her mountains and
 forests and with the waters of the ocean, and with thee also stationed
 thereon. Know thou, my strength is such that I can bear without fatigue
 even all the worlds put together, with their mobile and immobile objects.’

 “Sauti continued, ‘O Saunaka, after Garuda of great courage had thus
 spoken, Indra the chief of the gods, the wearer of the (celestial) crown,
 ever bent upon the good of the worlds, replied, saying, ‘It is as thou
 sayest. Everything is possible in thee. Accept now my sincere and hearty
 friendship. And if thou hast no concern with the Soma, return it to me.
 Those to whom thou wouldst give it would always oppose us.’ Garuda
 answered, ‘There is a certain reason for which the Soma is being carried
 by me. I shall not give the Soma to any one for drink. But, O thou of a
 thousand eyes, after I have placed it down, thou, O lord of the heavens,
 canst then, taking it up, instantly bring it away.’ Indra then said, ‘O
 oviparous one, I am highly gratified with these words now spoken by thee.
 O best of all rangers of the skies; accept from me any boon that thou
 desirest.’

 “Sauti continued, ‘Then Garuda, recollecting the sons of Kadru and
 remembering also the bondage of his mother caused by an act of deception
 owing to the well-known reason (viz., the curse of Aruna), said, ‘Although
 I have power over all creatures, yet I shall do your bidding. Let, O
 Sakra, the mighty snakes become my food.’ The slayer of the Danavas having
 said unto him, ‘Be it so,’ then went to Hari, the god of gods, of great
 soul, and the lord of Yogins. And the latter sanctioned everything that
 had been said by Garuda. And the illustrious lord of heaven again said
 unto Garuda, ‘I shall bring away the Soma when thou placest it down.’ And
 having said so, he bade farewell to Garuda. And the bird of fair feathers
 then went to the presence of his mother with great speed.

 “And Garuda in joy then spake unto all the snakes, ‘Here have I brought
 the Amrita. Let me place it on some Kusa grass. O ye snakes, sitting here,
 drink of it after ye have performed your ablutions and religious rites. As
 said by you, let my mother become, from this day, free, for I have
 accomplished your bidding.’ The snakes having said unto Garuda, ‘Be it
 so,’ then went to perform their ablutions. Meanwhile, Sakra taking up the
 Amrita, wended back to heaven. The snakes after performing their
 ablutions, their daily devotions, and other sacred rites, returned in joy,
 desirous of drinking the Amrita. They saw that the bed of kusa grass
 whereon the Amrita had been placed was empty, the Amrita itself having
 been taken away by a counter-act of deception. And they began to lick with
 their tongues the kusa grass, as the Amrita had been placed thereon. And
 the tongues of the snakes by that act became divided in twain. And the
 kusa grass, too, from the contact with Amrita, became sacred thenceforth.
 Thus did the illustrious Garuda bring Amrita (from the heavens) for the
 snakes, and thus were the tongues of snakes divided by what Garuda did.

 “Then the bird of fair feathers, very much delighted, enjoyed himself in
 those woods accompanied by his mother. Of grand achievements, and deeply
 reverenced by all rangers of the skies, he gratified his mother by
 devouring the snakes.

 “That man who would listen to this story, or read it out to an assembly of
 good Brahmanas, must surely go to heaven, acquiring great merit from the
 recitation of (the feats of) Garuda.’”

 And so ends the thirty-fourth section in the Astika Parva of the Adi
 Parva.

 SECTION XXXV

 (Astika Parva continued)

 “Saunaka said, ‘O son of Suta, thou hast told us the reason why the snakes
 were cursed by their mother, and why Vinata also was cursed by her son.
 Thou hast also told us about the bestowal of boons, by their husband, on
 Kadru and Vinata. Thou hast likewise told us the names of Vinata’s sons.
 But thou hast not yet recited to us the names of the snakes. We are
 anxious to hear the names of the principal ones.’

 “Sauti said, O thou whose wealth is asceticism, from fear of being
 lengthy, I shall not mention the names of all the snakes. But I will
 recite the names of the chief ones. Listen to me!

 “Sesha was born first, and then Vasuki. (Then were born) Airavata,
 Takshaka, Karkotaka, Dhananjaya, Kalakeya, the serpent Mani, Purana,
 Pinjaraka, and Elapatra, Vamana, Nila, Anila, Kalmasha, Savala, Aryaka,
 Ugra, Kalasapotaka, Suramukha, Dadhimukha, Vimalapindaka, Apta, Karotaka,
 Samkha, Valisikha, Nisthanaka, Hemaguha, Nahusha, Pingala, Vahyakarna,
 Hastipada, Mudgarapindaka, Kamvala Aswatara, Kaliyaka, Vritta, Samvartaka,
 Padma, Mahapadma, Sankhamukha, Kushmandaka, Kshemaka, Pindaraka, Karavira,
 Pushpadanshtraka, Vilwaka, Vilwapandara, Mushikada, Sankhasiras,
 Purnabhadra, Haridraka, Aparajita, Jyotika, Srivaha, Kauravya,
 Dhritarashtra, Sankhapinda, Virajas, Suvahu, Salipinda, Prabhakara,
 Hastipinda, Pitharaka, Sumuksha, Kaunapashana, Kuthara, Kunjara, Kumuda,
 Kumudaksha, Tittri, Halika, Kardama, Vahumulaka, Karkara, Akarkara,
 Kundodara, and Mahodara.

 “Thus, O best of regenerate ones, have I said the names of the principal
 serpents. From fear of being tedious I do not give names of the rest. O
 thou whose wealth is asceticism, the sons of these snakes, with their
 grandsons, are innumerable. Reflecting upon this, I shall not name them to
 thee. O best ascetics, in this world the number of snakes baffles
 calculation, there being many thousands and millions of them.’”

 So ends the thirty-fifth section in the Astika Parva of the Adi Parva.

 SECTION XXXVI

 (Astika Parva continued)

 “Saunaka said, ‘O child, thou hast named many of the serpents gifted with
 great energy and incapable of being easily overcome. What did they do
 after hearing of that curse?’

 “Sauti said, ‘The illustrious Sesha amongst them, of great renown, leaving
 his mother practised hard penances, living upon air and rigidly observing
 his vows. He practised these ascetic devotions, repairing to Gandhamadana,
 Vadri, Gokarna, the woods of Pushkara, and the foot of Himavat. And he
 passed his days in those sacred regions, some of which were sacred for
 their water and others for their soil in the rigid observance of his vows,
 with singleness of aim, and his passions under complete control. And the
 Grandsire of all, Brahma, saw that ascetic with knotted hair, clad in
 rags, and his flesh, skin, and sinews dried up owing to the hard penances
 he was practising. And the Grandsire addressing him, that
 penance-practising one of great fortitude, said, ‘What is that thorn
 doest, O Sesha? Let the welfare of the creatures of the worlds also engage
 thy thoughts. O sinless one, thou art afflicting all creatures by thy hard
 penances. O Sesha, tell me the desire implanted in thy breast.’

 “And Sesha replied, ‘My uterine brothers are all of wicked hearts. I do
 not desire to live amongst them. Let this be sanctioned by thee. Like
 enemies they are always jealous of one another. I am, therefore, engaged
 in ascetic devotions. I will not see them even. They never show any
 kindness for Vinata and her son. Indeed, Vinata’s son capable of ranging
 through the skies, is another brother of ours. They always envy him. And
 he, too, is much stronger owing to the bestowal of that boon by our
 father, the high-souled Kasyapa. For these, I engaged in ascetic penances,
 and I will cast off this body of mine, so that I may avoid companionship
 with them, even in another state of life.’

 “Unto Sesha who had said so, the Grandsire said, ‘O Sesha, I know the
 behaviour of all thy brothers and their great danger owing to their
 offence against their mother. But O Snake, a remedy (for this) hath been
 provided by me even beforehand. It behoveth thee not to grieve for thy
 brothers. O Sesha, ask of me the boon thou desirest. I have been highly
 gratified with thee and I will grant thee today a boon. O best of snakes,
 it is fortunate that thy heart hath been set on virtue. Let thy heart be
 more and more firmly set on virtue.’

 “Then Sesha replied, ‘O divine Grandsire, this is the boon desired by me;
 viz., may my heart always delight in virtue and in blessed ascetic
 penances, O Lord of all!’

 “Brahman said, ‘O Sesha, I am exceedingly gratified with this thy
 self-denial and love of peace. But, at my command, let this act be done by
 thee for the good of my creatures. Bear thou, O Sesha, properly and well
 this Earth so unsteady with her mountains and forests, her seas and towns
 and retreats, so that she may be steady.’

 “Sesha said, ‘O divine Lord of all creatures, O bestower of boons, O lord
 of the Earth, lord of every created thing, lord of the universe, I will,
 even as thou sayest hold the Earth steady. Therefore, O lord of all
 creatures, place her on my head.’

 “Brahman said, ‘O best of snakes, go underneath the Earth. She will
 herself give thee a crevice to pass through. And, O Sesha, by holding the
 Earth, thou shalt certainly do what is prized by me very greatly.’

 “Sauti continued, ‘Then the elder brother of the king of the snakes,
 entering a hole, passed to the other side of the Earth, and holding her,
 supported with his head that goddess with her belt of seas passing all
 round.’

 “Brahman said, ‘O Sesha, O best of snakes, thou art the god Dharma,
 because alone, with thy huge body, thou supportest the Earth with
 everything on her, even as I myself, or Valavit (Indra), can.’

 “Sauti continued, ‘The snake, Sesha, the lord Ananta, of great prowess,
 lives underneath the Earth, alone supporting the world at the command of
 Brahman. And the illustrious Grandsire, the best of the immortals, then
 gave unto Ananta the bird of fair feathers, viz., the son of Vinata, for
 Ananta’s help.’”

 So ends the thirty-sixth section in the Astika Parva of the Adi Parva.

 SECTION XXXVII

 (Astika Parva continued)

 “Sauti said, ‘That best of snakes, viz., Vasuki, hearing the curse of his
 mother, reflected how to render it abortive. He held a consultation with
 all his brothers, Airavata and others, intent upon doing what they deemed
 best for themselves.’

 “And Vasuki said, ‘O ye sinless ones, the object of this curse is known to
 you. It behoveth us to strive to neutralise it. Remedies certainly exist
 for all curses, but no remedy can avail those cursed by their mother.
 Hearing that this curse hath been uttered in the presence of the
 Immutable, the Infinite, and the True one, my heart trembleth. Surely, our
 annihilation hath come. Otherwise why should not the Immutable Lord
 prevent our mother while uttering the curse? Therefore, let us consult
 today how we may secure the safety of the snakes. Let us not waste time.
 All of you are wise and discerning. We will consult together and find out
 the means of deliverance as (did) the gods of yore to regain lost Agni who
 had concealed himself within a cave, so that Janamejaya’s sacrifice for
 the destruction of the snakes may not take place, and so that we may not
 meet with destruction.’

 “Sauti continued, ‘Thus addressed all the offspring of Kadru assembled
 together, and, wise in counsels, submitted their opinions to one another.
 One party of the serpents said, ‘We should assume the guise of superior
 Brahmanas, and beseech Janamejaya, saying, ‘This (intended) sacrifice of
 yours ought not to take place.’ Other snakes thinking themselves wise,
 said, ‘We should all become his favourite counsellors. He will then
 certainly ask for our advice in all projects. And we will then give him
 such advice that the sacrifice may be obstructed. The king, the foremost
 of wise men, thinking us of sterling worth will certainly ask us about his
 sacrifice. We will say, ‘It must not be!’ And pointing to many serious
 evils in this and the next worlds, we will take care that the sacrifice
 may not take place. Or, let one of the snakes, approaching, bite the
 person who, intending the monarch’s good, and well-acquainted with the
 rites of the snake-sacrifice, may be appointed as the sacrificial priest,
 so that he will die. The sacrificial priest dying, the sacrifice will not
 be completed. We will also bite all those who, acquainted with the rites
 of the snake-sacrifice, may be appointed Ritwiks of the sacrifice, and by
 that means attain our object.’ Other snakes, more virtuous and kind, said,
 ‘O, this counsel of yours is evil. It is not meet to kill Brahmanas. In
 danger, that remedy is proper, which is blessed on the practices of the
 righteous. Unrighteousness finally destroyeth the world.’ Other serpents
 said, ‘We will extinguish the blazing sacrificial fire by ourselves
 becoming clouds luminous with lightning and pouring down showers.’ Other
 snakes, the best of their kind, proposed, ‘Going, by night, let us steal
 away the vessel of Soma juice. That will disturb the rite. Or, at that
 sacrifice, let the snakes, by hundreds and thousands, bite the people, and
 spread terror around. Or, let the serpents defile the pure food with their
 food-defiling urine and dung.’ Others said, ‘Let us become the king’s
 Ritwiks, and obstruct his sacrifice by saying at the outset, ‘Give us the
 sacrificial fee.’ He (the king), being placed in our power, will do
 whatever we like.’ Others there said, ‘When the king will sport in the
 waters, we will carry him to our home and bind him, so that that sacrifice
 will not take place!’ Other serpents who deemed themselves wise, said,
 ‘Approaching the king, let us bite him, so that our object will be
 accomplished. By his death the root of all evil will be torn up. This is
 the final deliberation of us all, O thou who hearest with thy eyes! Then,
 do speedily what thou deemest proper.’ Having said this, they looked
 intently at Vasuki, that best of snakes. And Vasuki also, after
 reflecting, answered saying, ‘Ye snakes, this final determination of you
 doth not seem worthy of adoption. The advice of you all is not to my
 liking. What shall I say which would be for your good? I think the grace
 of the illustrious Kasyapa (our father) can alone do us good. Ye snakes,
 my heart doth not know which of all your suggestions is to be adopted for
 the welfare of my race as also of me. That must be done by me which would
 be to your weal. It is this that makes me so anxious, for the credit or
 the discredit (of the measure) is mine alone.’”

 So ends the thirty-seventh section in the Astika Parva of the Adi Parva.

 SECTION XXXVIII

 (Astika Parva continued)

 “Sauti said, ‘Hearing the respective speeches of all the snakes, and
 hearing also the words of Vasuki, Elapatra began to address them, saying,
 ‘That sacrifice is not one that can be prevented. Nor is king Janamejaya
 of the Pandava race from whom this fear proceedeth, such that he can be
 hindered. The person, O king, who is afflicted by fate hath recourse to
 fate alone; nothing else can be his refuge. Ye best of snakes, this fear
 of ours hath fate for its root. Fate alone must be our refuge in this.
 Listen to what I say. When that curse was uttered, ye best of snakes, in
 fear I lay crouching on the lap of our mother. Ye best of snakes, and O
 lord (Vasuki) of great splendour, from that place I heard the words the
 sorrowing gods spake unto the Grandsire. The gods said, ‘O Grandsire, thou
 god of gods who else than the cruel Kadru could thus, after getting such
 dear children, curse them so, even in thy presence? And, O Grandsire, by
 thee also hath been spoken, with reference to those words of hers, ‘Be it
 so.’ We wish to know the reason why thou didst not prevent her.’ Brahman
 replied, ‘The snakes have multiplied. They are cruel, terrible in form and
 highly poisonous. From desire of the good of my creatures, I did not
 prevent Kadru then. Those poisonous serpents and others who are sinful,
 biting others for no faults, shall, indeed, be destroyed, but not they who
 are harmless and virtuous. And hear also, how, when the hour comes, the
 snakes may escape this dreadful calamity. There shall be born in the race
 of the Yayavaras a great Rishi known by the name of Jaratkaru,
 intelligent, with passions under complete control. That Jaratkaru shall
 have a son of the name of Astika. He shall put a stop to that sacrifice.
 And those snakes who shall be virtuous shall escape therefrom. The gods
 said, ‘O thou truth-knowing one, on whom will Jaratkaru, that foremost
 Muni, gifted with great energy and asceticism, beget that illustrious
 son?’ Brahma answered, ‘Gifted with great energy, that best Brahmana shall
 beget a son possessed of great energy on a wife of the same name as his.
 Vasuki, the king of the snakes, hath a sister of the name of Jaratkaru;
 the son, of whom I speak, shall be born of her, and he shall liberate the
 snakes.’

 “Elapatra continued, ‘The gods then said unto the Grandsire, ‘Be it so.’
 And the lord Brahman, having said so unto the gods, went to heaven. O
 Vasuki, I see before me that sister of thine known by the name of
 Jaratkaru. For relieving us from fear, give her as alms unto him (i.e.,
 the Rishi), Jaratkaru, of excellent vows, who shall roam abegging for a
 bride. This means of release hath been heard of by me!’”

 SECTION XXXIX

 (Astika Parva continued)

 “Sauti said, ‘O best of regenerate ones, hearing these words of Elapatra,
 all the serpents, in great delight, exclaimed, ‘Well said, well said!’ And
 from that time Vasuki set about carefully bringing up that maiden, viz.,
 his sister Jaratkaru. And he took great delight in rearing her.

 “And much time did not elapse from this, when the gods and the Asuras,
 assembling together, churned the abode of Varuna. And Vasuki, the foremost
 of all gifted with strength, became the churning-cord. And directly the
 work was over, the king of the snakes presented himself before the
 Grandsire. And the gods, accompanied by Vasuki, addressed the Grandsire,
 saying, ‘O lord, Vasuki is suffering great affliction from fear of (his
 mother’s curse). It behoveth thee to root out the sorrow, begotten of the
 curse of his mother, that hath pierced the heart of Vasuki desirous of the
 weal of his race. The king of the snakes is ever our friend and
 benefactor. O Lord of the gods, be gracious unto him and assuage his
 mind’s fever.’

 “Brahman replied, ‘O ye immortals, I have thought, in my mind, of what ye
 have said. Let the king of the snakes do that which hath been communicated
 to him before by Elapatra. The time hath arrived. Those only shall be
 destroyed that are wicked, not those that are virtuous. Jaratkaru hath
 been born, and that Brahmana is engaged in hard ascetic penances. Let
 Vasuki, at the proper time, bestow on him his sister. Ye gods, what hath
 been spoken by the snake Elapatra for the weal of the snakes is true and
 not otherwise.’

 “Sauti continued, ‘Then the king of the snakes, Vasuki, afflicted with the
 curse of his mother, hearing these words of the Grandsire, and intending
 to bestow his sister of the Rishi Jaratkaru, commanded all the serpents, a
 large numbers of whom were ever attentive to their duties, to watch the
 Rishi Jaratkaru, saying, ‘When the lord Jaratkaru will ask for a wife,
 come immediately and inform me of it. The weal of our race depends upon
 it.’”

 SECTION XL

 (Astika Parva continued)

 “Saunaka said, ‘O son of Suta, I desire to know the reason why the
 illustrious Rishi whom thou hast named Jaratkaru came to be so called on
 earth. It behoveth thee to tell us the etymology of the name Jaratkaru.’

 “Sauti said, ‘Jara is said to mean waste, and Karu implies huge. This
 Rishi’s body had been huge, and he gradually reduced it by severe ascetic
 penances. For the same reason, O Brahmanas, the sister of Vasuki was
 called Jaratkaru.’

 The virtuous Saunaka, when he heard this, smiled and addressing Ugrasravas
 said, ‘It is even so.’

 Saunaka then said, ‘I have heard all that thou hast before recited. I
 desire to know how Astika was born.’

 Sauti, on hearing these words, began to relate according to what was
 written in the Sastras.

 “Sauti said, ‘Vasuki, desirous of bestowing his sister upon the Rishi
 Jaratkaru, gave the snakes (necessary) orders. But days went on, yet that
 wise Muni of rigid vows, deeply engaged in ascetic devotions, did not seek
 for a wife. That high-souled Rishi, engaged in studies and deeply devoted
 to asceticism, his vital seed under full control, fearlessly wandered over
 the whole earth and had no wish for a wife.

 “Afterwards, once upon a time, there was a king, O Brahmana, of the name
 of Parikshit, born in the race of the Kauravas. And, like his
 great-grandfather Pandu of old, he was of mighty arms, the first of all
 bearers of bows in battle, and fond of hunting. And the monarch wandered
 about, hunting deer, and wild boars, and wolves, and buffaloes and various
 other kinds of wild animals. One day, having pierced a deer with a sharp
 arrow and slung his bow on his back, he penetrated into the deep forest,
 searching for the animal here and there, like the illustrious Rudra
 himself of old pursuing in the heavens, bow in hand, the deer which was
 Sacrifice, itself turned into that shape, after the piercing. No deer that
 was pierced by Parikshit had ever escaped in the wood with life. This
 deer, however wounded as before, fled with speed, as the (proximate) cause
 of the king’s attainment to heaven. And the deer that Parikshit—that
 king of men—had pierced was lost to his gaze and drew the monarch
 far away into the forest. And fatigued and thirsty, he came across a Muni,
 in the forest, seated in a cow-pen and drinking to his fill the froth
 oozing out of the mouths of calves sucking the milk of their dams. And
 approaching him hastily, the monarch, hungry and fatigued, and raising his
 bow, asked that Muni of rigid vows, saying, ‘O Brahmana, I am king
 Parikshit, the son of Abhimanyu. A deer pierced by me hath been lost. Hast
 thou seen it?’ But that Muni observing then the vow of silence, spoke not
 unto him a word. And the king in anger thereupon placed upon his shoulder
 a dead snake, taking it up with the end of his bow. The Muni suffered him
 to do it without protest. And he spoke not a word, good or bad. And the
 king seeing him in that state, cast off his anger and became sorry. And he
 returned to his capital but the Rishi continued in the same state. The
 forgiving Muni, knowing that the monarch who was a tiger amongst kings was
 true to the duties of his order, cursed him not, though insulted. That
 tiger amongst monarchs, that foremost one of Bharata’s race, also did not
 know that the person whom he had so insulted was a virtuous Rishi. It was
 for this that he had so insulted him.

 “That Rishi had a son by name Sringin, of tender years, gifted with great
 energy, deep in ascetic penances, severe in his vows, very wrathful, and
 difficult to be appeased. At times, he worshipped with great attention and
 respect his preceptor seated with ease on his seat and ever engaged in the
 good of creatures.

 “And commanded by his preceptor, he was coming home when, O best of
 Brahmanas, a companion of his, a Rishi’s son named Krisa in a playful mood
 laughingly spoke unto him. And Sringin, wrathful and like unto poison
 itself, hearing these words in reference to his father, blazed up in
 rage.’

 “And Krisa said, ‘Be not proud, O Sringin, for ascetic as thou art and
 possessed of energy, thy father bears on his shoulders a dead snake.
 Henceforth speak not a word to sons of Rishis like ourselves who have
 knowledge of the truth, are deep in ascetic penances, and have attained
 success. Where is that manliness of thine, those high words of thine
 begotten of pride, when thou must have to behold thy father bearing a dead
 snake? O best of all the Munis, thy father too had done nothing to deserve
 this treatment, and it is for this that I am particularly sorry as if the
 punishment were mine.’”

 SECTION XLI

 (Astika Parva continued)

 “Sauti said, ‘Being thus addressed, and hearing that his sire was bearing
 a dead snake, the powerful Sringin burned with wrath. And looking at
 Krisa, and speaking softly, he asked him, ‘Pray, why doth my father bear
 today a dead snake?’ And Krisa replied, ‘Even as king Parikshit was
 roving, for purpose of hunting, O dear one, he placed the dead snake on
 the shoulder of thy sire.’

 “And Sringin asked, ‘What wrong was done to that wicked monarch by my
 father? O Krisa, tell me this, and witness the power of my asceticism.’

 “And Krisa answered, ‘King Parikshit, the son of Abhimanyu, while hunting,
 had wounded a fleet stag with an arrow and chased it alone. And the king
 lost sight of the animal in that extensive wilderness. Seeing then thy
 sire, he immediately accosted him. Thy sire was then observing the vow of
 silence. Oppressed by hunger, thirst and labour, the prince again and
 again asked thy sire sitting motionless, about the missing deer. The sage,
 being under the vow of silence, returned no reply. The king thereupon
 placed the snake on thy sire’s shoulder with the end of his bow. O
 Sringin, thy sire engaged in devotion is in the same posture still. And
 the king also hath gone to his capital which is named after the elephant!’

 “Sauti continued, ‘Having heard of a dead snake placed upon his (father’s)
 shoulders, the son of the Rishi, his eyes reddened with anger, blazed up
 with rage. And possessed by anger, the puissant Rishi then cursed the
 king, touching water and overcome with wrath.’

 “And Sringin said, ‘That sinful wretch of a monarch who hath placed a dead
 snake on the shoulders of my lean and old parent, that insulter of
 Brahmanas and tarnisher of the fame of the Kurus, shall be taken within
 seven nights hence to the regions of Yama (Death) by the snake Takshaka,
 the powerful king of serpents, stimulated thereto by the strength of my
 words!’

 “Sauti continued, ‘And having thus cursed (the king) from anger, Sringin
 went to his father, and saw the sage sitting in the cow-pen, bearing the
 dead snake. And seeing his parent in that plight, he was again inflamed
 with ire. And he shed tears of grief, and addressed his sire, saying,
 ‘Father, having been informed of this thy disgrace at the hands of that
 wicked wretch, king Parikshit, I have from anger even cursed him; and that
 worst of Kurus hath richly deserved my potent curse. Seven days hence,
 Takshaka, the lord of snakes, shall take the sinful king to the horrible
 abode of Death.’ And the father said to the enraged son, ‘Child, I am not
 pleased with thee. Ascetics should not act thus. We live in the domains of
 that great king. We are protected by him righteously. In all he does, the
 reigning king should by the like of us forgiven. If thou destroy Dharma,
 verily Dharma will destroy thee. If the king do not properly protect us,
 we fare very ill; we cannot perform our religious rites according to our
 desire. But protected by righteous sovereigns, we attain immense merit,
 and they are entitled to a share thereof. Therefore, reigning royalty is
 by all means to be forgiven. And Parikshit like unto his great-grandsire,
 protecteth us as a king should protect his subjects. That
 penance-practising monarch was fatigued and oppressed with hunger.
 Ignorant of my vow (of silence) he did this. A kingless country always
 suffereth from evils. The king punisheth offenders, and fear of
 punishments conducteth to peace; and people do their duties and perform
 their rites undisturbed. The king establisheth religion—establisheth
 the kingdom of heaven. The king protecteth sacrifices from disturbance,
 and sacrifices to please the gods. The gods cause rain, and rain produceth
 grains and herbs, which are always useful to man. Manu sayeth, a ruler of
 the destinies of men is equal (in dignity) to ten Veda-studying priests.
 Fatigued and oppressed with hunger, that penance-practising prince hath
 done this through ignorance of my vow. Why then hast thou rashly done this
 unrighteous action through childishness? O son, in no way doth the king
 deserve a curse from us.’”

 SECTION XLII

 (Astika Parva continued)

 “Sauti said, ‘And Sringin then replied to his father, saying, ‘Whether
 this be an act of rashness, O father, or an improper act that I have done,
 whether thou likest it or dislikest it, the words spoken by me shall never
 be in vain. O father, I tell thee (a curse) can never be otherwise. I have
 never spoken a lie even in jest.’

 “And Samika said, ‘Dear child, I know that thou art of great prowess, and
 truthful in speech. Thou hast never spoken falsehood before, so that thy
 curse shall never be falsified. The son, even when he attaineth to age,
 should yet be always counselled by the father, so that crowned with good
 qualities he may acquire great renown. A child as thou art, how much more
 dost thou stand in need of counsel? Thou art ever engaged in ascetic
 penances. The wrath of even the illustrious ones possessing the six
 attributes increaseth greatly. O thou foremost of ordinance-observing
 persons, seeing that thou art my son and a minor too, and beholding also
 thy rashness, I see that I must counsel thee. Live thou, O son, inclined
 to peace and eating fruits and roots of the forest. Kill this thy anger
 and destroy not the fruit of thy ascetic acts in this way. Wrath surely
 decreaseth the virtue that ascetics acquire with great pains. And then for
 those deprived of virtue, the blessed state existeth not. Peacefulness
 ever giveth success to forgiving ascetics. Therefore, becoming forgiving
 in thy temper and conquering thy passions, shouldst thou always live. By
 forgiveness shalt thou obtain worlds that are beyond the reach of Brahman
 himself. Having adopted peacefulness myself, and with a desire also for
 doing good as much as lies in my power, I must do something; even must I
 send to that king, telling him, ‘O monarch, thou hast been cursed by my
 son of tender years and undeveloped intellect, in wrath, at seeing thy act
 of disrespect towards myself.’

 “Sauti continued, ‘And that great ascetic, observer of vows, moved by
 kindness, sent with proper instructions a disciple of his to king
 Parikshit. And he sent his disciple Gaurmukha of good manners and engaged
 also in ascetic penances, instructing him to first enquire about the
 welfare of the king and then to communicate the real message. And that
 disciple soon approached that monarch, the head of the Kuru race. And he
 entered the king’s palace having first sent notice of his arrival through
 the servant in attendance at the gate.

 “And the twice-born Gaurmukha was duly worshipped by the monarch. And
 after resting for a while, he detailed fully to the king, in the presence
 of his ministers, the words of Samika, of cruel import, exactly as he had
 been instructed.’

 “And Gaurmukha said, ‘O king of kings, there is a Rishi, Samika, by name,
 of virtuous soul, his passions under control, peaceful, and given up to
 hard ascetic devotions, living in thy dominions! By thee, O tiger among
 men, was placed on the shoulders of that Rishi observing at present the
 vow of silence, a dead snake, with the end of thy bow! He himself forgave
 thee that act. But his son could not. And by the latter hast thou today
 been cursed, O king of kings, without the knowledge of his father, to the
 effect that within seven nights hence, shall (the snake) Takshaka cause
 thy death. And Samika repeatedly asked his son to save thee, but there is
 none to falsify his son’s curse. And because he hath been unable to pacify
 his son possessed by anger, therefore have I been sent to thee, O king,
 for thy good!’

 “And that king of the Kuru race, himself engaged in ascetic practices,
 having heard these cruel words and recollecting his own sinful act, became
 exceedingly sorry. And the king, learning that foremost of Rishis in the
 forest had been observing the vow of silence, was doubly afflicted with
 sorrow and seeing the kindness of the Rishi Samika, and considering his
 own sinful act towards him, the king became very repentant. And the king
 looking like a very god, did not grieve so much for hearing of his death
 as for having done that act to the Rishi.’

 “And then the king sent away Gaurmukha, saying, ‘Let the worshipful one
 (Samika) be gracious to me!’ And when Gaurmukha had gone away, the king,
 in great anxiety, without loss of time, consulted his ministers. And
 having consulted them, the king, himself wise in counsels, caused a
 mansion to be erected upon one solitary column. It was well-guarded day
 and night. And for its protection were placed there physicians and
 medicines, and Brahmanas skilled in mantras all around. And the monarch,
 protected on all sides, discharged his kingly duties from that place
 surrounded by his virtuous ministers. And no one could approach that best
 of kings there. The air even could not go there, being prevented from
 entering.

 “And when the seventh day had arrived, that best of Brahmanas, the learned
 Kasyapa was coming (towards the king’s residence), desirous of treating
 the king (after the snake-bite). He had heard all that had taken place,
 viz., that Takshaka, that first of snakes, would send that best of
 monarchs to the presence of Yama (Death). And he thought, I would cure the
 monarch after he is bit by that first of snakes. By that I may have wealth
 and may acquire virtue also.’ But that prince of snakes, Takshaka, in the
 form of an old Brahmana, saw Kasyapa approaching on his way, his heart set
 upon curing the king. And the prince of snakes then spake unto that bull
 among Munis, Kasyapa, saying, ‘Whither dost thou go with such speed? What,
 besides, is the business upon which thou art intent?’

 “And Kasyapa, thus addressed, replied, ‘Takshaka, by his poison, will
 today burn king Parikshit of the Kuru race, that oppressor of all enemies.
 I go with speed, O amiable one, to cure, without loss of time, the king of
 immeasurable prowess, the sole representative of the Pandava race, after
 he is bit by the same Takshaka like to Agni himself in energy.’ And
 Takshaka answered, ‘I am that Takshaka, O Brahmana, who shall burn that
 lord of the earth. Stop, for thou art unable to cure one bit by me.’ And
 Kasyapa rejoined, ‘I am sure that, possessed (that I am) of the power of
 learning, going thither I shall cure that monarch bit by thee.’”

 SECTION XLIII

 (Astika Parva continued)

 “Sauti said, ‘And Takshaka, after this, answered, ‘If, indeed, thou art
 able to cure any creature bitten by me, then, O Kasyapa, revive thou this
 tree bit by me. O best of Brahmanas, I burn this banian in thy sight. Try
 thy best and show me that skill in mantras of which thou hast spoken.’

 “And Kasyapa said, If thou art so minded, bite thou then, O king of
 snakes, this tree. O snake, I shall revive it, though bit by thee.

 “Sauti continued, ‘That king of snakes, thus addressed by the illustrious
 Kasyapa, bit then that banian tree. And that tree, bit by the illustrious
 snake, and penetrated by the poison of the serpent, blazed up all around.
 And having burnt the banian so, the snake then spake again unto Kasyapa,
 saying, ‘O first of Brahmanas, try thy best and revive this lord of the
 forest.’

 “Sauti continued, ‘The tree was reduced to ashes by the poison of that
 king of snakes. But taking up those ashes, Kasyapa spoke these words. ‘O
 king of snakes, behold the power of my knowledge as applied to this lord
 of the forest! O snake, under thy very nose I shall revive it.’ And then
 that best of Brahmanas, the illustrious and learned Kasyapa, revived, by
 his vidya, that tree which had been reduced to a heap of ashes. And first
 he created the sprout, then he furnished it with two leaves, and then he
 made the stem, and then the branches, and then the full-grown tree with
 leaves and all. And Takshaka, seeing the tree revived by the illustrious
 Kasyapa, said unto him, ‘It is not wonderful in thee that thou shouldst
 destroy my poison or that of any one else like myself. O thou whose wealth
 is asceticism, desirous of what wealth, goest thou thither? The reward
 thou hopest to have from that best of monarchs, even I will give thee,
 however difficult it may be to obtain it. Decked with fame as thou art,
 thy success may be doubtful on that king affected by a Brahmana’s curse
 and whose span of life itself hath been shortened. In that case, this
 blazing fame of thine that hath overspread the three worlds will disappear
 like the Sun when deprived of his splendour (on the occasion of the
 eclipse).’

 “Kasyapa said, ‘I go there for wealth, give it unto me, O snake, so that
 taking thy gold. I may return.’ Takshaka replied, ‘O best of regenerate
 ones, even I will give thee more than what thou expectest from that king.
 Therefore do not go.’

 “Sauti continued, ‘That best of Brahmanas, Kasyapa, of great prowess and
 intelligence, hearing those words of Takshaka, sat in yoga meditation over
 the king. And that foremost of Munis, viz., Kasyapa, of great prowess and
 gifted with spiritual knowledge, ascertaining that the period of life of
 that king of the Pandava race had really run out, returned, receiving from
 Takshaka as much wealth as he desired.

 “And upon the illustrious Kasyapa’s retracing his steps, Takshaka at the
 proper time speedily entered the city of Hastinapura. And on his way he
 heard that the king was living very cautiously, protected by means of
 poison-neutralising mantras and medicines.’

 “Sauti continued, ‘The snake thereupon reflected thus, ‘The monarch must
 be deceived by me with power of illusion. But what must be the means?’
 Then Takshaka sent to the king some snakes in the guise of ascetics taking
 with them fruits, kusa grass, and water (as presents). And Takshaka,
 addressing them, said, ‘Go ye all to the king, on the pretext of pressing
 business, without any sign of impatience, as if to make the monarch only
 accept the fruits and flowers and water (that ye shall carry as presents
 unto him).’

 “Sauti continued, ‘Those snakes, thus commanded by Takshaka, acted
 accordingly. And they took to the king, Kusa grass and water, and fruits.
 And that foremost of kings, of great prowess, accepted those offerings.
 And after their business was finished, he said upto them, ‘Retire.’ Then
 after those snakes disguised as ascetics had gone away, the king addressed
 his ministers and friends, saying, ‘Eat ye, with me, all these fruits of
 excellent taste brought by the ascetics.’ Impelled by Fate and the words
 of the Rishi, the king, with his ministers, felt the desire of eating
 those fruits. The particular fruit, within which Takshaka had entered, was
 taken by the king himself for eating. And when he was eating it, there
 appeared, O Saunaka, an ugly insect out of it, of shape scarcely
 discernible, of eyes black, and of coppery colour. And that foremost of
 kings, taking that insect, addressed his councillors, saying, ‘The sun is
 setting; today I have no more tear from poison. Therefore, let this insect
 become Takshaka and bite me, so that my sinful act may be expiated and the
 words of the ascetic rendered true.’ And those councillors also, impelled
 by Fate, approved of that speech. And then the monarch smiled, losing his
 senses, his hour having come. And he quickly placed that insect on his
 neck. And as the king was smiling, Takshaka, who had (in the form of that
 insect) come out of the fruit that had been offered to the king, coiled
 himself round the neck of the monarch. And quickly coiling round the
 king’s neck and uttering a tremendous roar, Takshaka, that lord of snakes,
 bit that protector of the earth.’”

 SECTION XLIV

 (Astika Parva continued)

 “Sauti said, ‘Then the councillors beholding the king in the coils of
 Takshaka, became pale with fear and wept in exceeding grief. And hearing
 the roar of Takshaka, the ministers all fled. And as they were flying away
 in great grief, they saw Takshaka, the king of snakes, that wonderful
 serpent, coursing through the blue sky like a streak of the hue of the
 lotus, and looking very much like the vermilion-coloured line on a woman’s
 crown dividing the dark masses of her hair in the middle.

 “And the mansion in which the king was living blazed up with Takshaka’s
 poison. And the king’s councillors, on beholding it, fled away in all
 directions. And the king himself fell down, as if struck by lightning.

 “And when the king was laid low by Takshaka’s poison, his councillors with
 the royal priest—a holy Brahmana—performed all his last rites.
 All the citizens, assembling together, made the minor son of the deceased
 monarch their king. And the people called their new king, that slayer of
 all enemies, that hero of the Kuru race, by the name of Janamejaya. And
 that best of monarchs, Janamejaya, though a child, was wise in mind. And
 with his councillors and priest, the eldest son Parikshita, that bull
 amongst the Kurus, ruled the kingdom like his heroic great-grand-father
 (Yudhishthira). And the ministers of the youthful monarch, beholding that
 he could now keep his enemies in check, went to Suvarnavarman, the king of
 Kasi, and asked him his daughter Vapushtama for a bride. And the king of
 Kasi, after due inquiries, bestowed with ordained rites, his daughter
 Vapushtama on that mighty hero of Kuru race. And the latter, receiving his
 bride, became exceedingly glad. And he gave not his heart at any time to
 any other woman. And gifted with great energy, he wandered in pursuit of
 pleasure, with a cheerful heart, on expanses of water and amid woods and
 flowery fields. And that first of monarchs passed his time in pleasure as
 Pururavas of old did, on receiving the celestial damsel Urvasi. Herself
 fairest of the fair, the damsel Vapushtama too, devoted to her lord and
 celebrated for her beauty having gained a desirable husband, pleased him
 by the excess of her affection during the period he spent in the pursuit
 of pleasure.’”

 SECTION XLV

 (Astika Parva continued)

 “Meanwhile the great ascetic Jaratkaru wandered over the whole earth
 making the place where evening fell his home for the night. And gifted
 with ascetic power, he roamed, practising various vows difficult to be
 practised by the immature, and bathing also in various sacred waters. And
 the Muni had air alone for his food and was free from desire of worldly
 enjoyment. And he became daily emaciated and grew lean-fleshed. And one
 day he saw the spirits of his ancestors, heads down, in a hole, by a cord
 of virana roots having only one thread entire. And that even single thread
 was being gradually eaten away by a large rat dwelling in that hole. And
 the Pitris in that hole were without food, emaciated, pitiable, and
 eagerly desirous of salvation. And Jaratkaru, approaching the pitiable
 one, himself in humble guise, asked them, ‘Who are ye hanging by this cord
 of virana roots? The single weak root that is still left in this cord of
 virana roots already eaten away by the rat, dwelling in this hole, is
 itself being gradually eaten away by the same rat with his sharp teeth.
 The little that remains of that single thread will soon be cut away. It is
 clear ye shall then have to fall down into this pit with faces downwards.
 Seeing you with faces downwards, and overtaken by this great calamity, my
 pity hath been excited. What good can I do to you. Tell me quickly whether
 this calamity can be averted by a fourth, a third, or even by the
 sacrifice of a half of this my asceticism, O, relieve yourselves even with
 the whole of my asceticism. I consent to all this. Do ye as ye please.’

 “The Pitris said, ‘Venerable Brahmacharin, thou desirest to relieve us.
 But, O foremost of Brahmanas, thou canst not dispel our affliction by thy
 asceticism. O child, O first of speakers, we too have the fruits of our
 asceticism. But, O Brahmana, it is for the loss of children that we are
 falling down into this unholy hell. The grandsire himself hath said that a
 son is a great merit. As we are about to be cast in this hole, our ideas
 are no longer clear. Therefore, O child, we know thee not, although thy
 manhood is well-known on earth. Venerable thou art and of good fortune,
 thou who thus from kindness grievest for us worthy of pity and greatly
 afflicted. O Brahmana, listen, who we are. We are Rishis of the Yayavara
 sect, of rigid vows. And, O Muni, from loss of children, we have fallen
 down from a sacred region. Our severe penances have not been destroyed; we
 have a thread yet. But we have only one thread now. It matters little,
 however, whether he is or is not. Unfortunate as we are, we have a thread
 in one, known as Jaratkaru. The unfortunate one has gone through the Vedas
 and their branches and is practising asceticism alone. He being one with
 soul under complete control, desires set high, observant of vows, deeply
 engaged in ascetic penances, and free from greed for the merits or
 asceticism, we have been reduced to this deplorable state. He hath no
 wife, no son, no relatives. Therefore, do we hang in this hole, our
 consciousness lost, like men having none to take care of them. If thou
 meetest him, O, tell him, from thy kindness to ourselves, Thy Pitris, in
 sorrow, are hanging with faces downwards in a hole. Holy one, take a wife
 and beget children. O thou of ascetic wealth, thou art, O amiable one, the
 only thread that remaineth in the line of thy ancestors. O Brahmana, the
 cord of virana roots that thou seest we are hanging by, is the cord
 representing our multiplied race. And, O Brahmana, these threads of the
 cord of virana roots that thou seest as eaten away, are ourselves who have
 been eaten up by Time. This root thou seest hath been half-eaten and by
 which we are hanging in this hole is he that hath adopted asceticism
 alone. The rat that thou beholdest is Time of infinite strength. And he
 (Time) is gradually weakening the wretch Jaratkaru engaged in ascetic
 penances tempted by the merits thereof, but wanting in prudence and heart.
 O excellent one, his asceticism cannot save us. Behold, our roots being
 torn, cast down from higher regions, deprived of consciousness by Time, we
 are going downwards like sinful wretches. And upon our going down into
 this hole with all our relatives, eaten up by Time, even he shall sink
 with us into hell. O child, whether it is asceticism, or sacrifice, or
 whatever else there be of very holy acts, everything is inferior. These
 cannot count with a son. O child, having seen all, speak unto that
 Jaratkaru of ascetic wealth. Thou shouldst tell him in detail everything
 that thou hast beheld. And, O Brahmana, from thy kindness towards us, thou
 shouldst tell him all that would induce him to take a wife and beget
 children. Amongst his friends, or of our own race, who art thou, O
 excellent one, that thus grievest for us all like a friend? We wish to
 hear who thou art that stayest here.’”

 SECTION XLVI

 (Astika Parva continued)

 “Sauti said. ‘Jaratkaru, hearing all this, became excessively dejected.
 And from sorrow he spoke unto those Pitris in words obstructed by tears.’
 And Jaratkaru said, ‘Ye are even my fathers and grand-fathers gone before.
 Therefore, tell me what I must do for your welfare. I am that sinful son
 of yours, Jaratkaru! Punish me for my sinful deeds, a wretch that I am.’

 “The Pitris replied, saying, ‘O son, by good luck hast thou arrived at
 this spot in course of thy rambles. O Brahmana, why hast thou not taken a
 wife?’

 “Jaratkaru said. ‘Ye Pitris, this desire hath always existed in my heart
 that I would, with vital seed drawn up, carry this body to the other
 world. My mind hath been possessed with the idea that I would not take a
 wife. But ye grandsires, having seen you hanging like birds, I have
 diverted my mind from the Brahmacharya mode of life. I will truly do what
 you like. I will certainly marry, if ever I meet with a maiden of my own
 name. I shall accept her who, bestowing herself of her own accord, will be
 as aims unto me, and whom I shall not have to maintain. I shall marry if I
 get such a one; otherwise, I shall not. This is the truth, ye grandsires!
 And the offspring that will be begot upon her shall be your salvation. And
 ye Pitris of mine, ye shall live for ever in blessedness and without
 fear.’

 ‘Sauti continued, ‘The Muni, having said so unto the Pitris, wandered over
 the earth again. And, O Saunaka, being old, he obtained no wife. And he
 grieved much that he was not successful. But directed (as before) by his
 ancestors, he continued the search. And going into the forest, he wept
 loudly in great grief. And having gone into the forest, the wise one,
 moved by the desire of doing good to his ancestors, said, ‘I will ask for
 a bride,’ distinctly repeating these words thrice. And he said, ‘Whatever
 creatures are here, mobile and immobile, so whoever there be that are
 invisible, O, hear my words! My ancestors, afflicted with grief, have
 directed me that am engaged in the most severe penances, saying, ‘Marry
 thou for (the acquisition of) a son.’ ‘O ye, being directed by my
 ancestors, I am roaming in poverty and sorrow, over the wide world for
 wedding a maiden that I may obtain as alms. Let that creature, amongst
 those I have addressed, who hath a daughter, bestow on me that am roaming
 far and near. Such a bride as is of same name with me, to be bestowed on
 me as alms, and whom, besides, I shall not maintain, O bestow on me!’ Then
 those snakes that had been set upon Jaratkaru track, ascertaining his
 inclination, gave information to Vasuki. And the king of the snakes,
 hearing their words, took with him that maiden decked with ornaments, and
 went into the forest unto that Rishi. And, O Brahmana, Vasuki, the king of
 the snakes, having gone there, offered that maiden as alms unto that
 high-souled Rishi. But the Rishi did not at once accept her. And the
 Rishi, thinking her not to be of the same name with himself, and seeing
 that the question of her maintenance also was unsettled, reflected for a
 few moments, hesitating to accept her. And then, O son of Bhrigu, he asked
 Vasuki the maiden’s name, and also said unto him, ‘I shall not maintain
 her.’”

 SECTION XLVII

 (Astika Parva continued)

 “Sauti said, ‘Then Vasuki spake unto the Rishi Jaratkaru these words, ‘O
 best of Brahmanas, this maiden is of the same name with thee. She is my
 sister and hath ascetic merit. I will maintain thy wife; accept her. O
 thou of ascetic wealth, I shall protect her with all my ability. And, O
 foremost of the great Munis, she hath been reared by me for thee.’ And the
 Rishi replied, ‘This is agreed between us that I shall not maintain her;
 and she shall not do aught that I do not like. If she do, I leave her!’

 “Sauti continued, ‘When the snake had promised, saying, ‘I shall maintain
 my sister,’ Jaratkaru then went to the snake’s house. Then that first of
 mantra-knowing Brahmanas, observing rigid vows, that virtuous and veteran
 ascetic, took her hand presented to him according to shastric rites. And
 taking his bride with him, adored by the great Rishi, he entered the
 delightful chamber set apart for him by the king of the snakes. And in
 that chamber was a bed-stead covered with very valuable coverlets. And
 Jaratkaru lived there with his wife. And the excellent Rishi made an
 agreement with his wife, saying, ‘Nothing must ever be done or said by
 thee that is against my liking. And in case of thy doing any such thing, I
 will leave thee and no longer continue to stay in thy house. Bear in mind
 these words that have been spoken by me.’

 “And then the sister of the king of the snakes in great anxiety and
 grieving exceedingly, spoke unto him, saying, ‘Be it so.’ And moved by the
 desire of doing good to her relatives, that damsel, of unsullied
 reputation, began to attend upon her lord with the wakefulness of a dog,
 the timidity of a deer, and knowledge of signs possessed by the crow. And
 one day, after the menstrual period, the sister of Vasuki, having purified
 herself by a bath according to custom, approached her lord the great Muni;
 And thereupon she conceived. And the embryo was like unto a flame of fire,
 possessed of great energy, and resplendent as fire itself. And it grew
 like the moon in the bright fortnight.

 “And one day, within a short time, Jaratkaru of great fame, placing his
 head on the lap of his wife, slept, looking like one fatigued. And as he
 was sleeping, the sun entered his chambers in the Western mountain and was
 about to set. And, O Brahmana, as the day was fading, she, the excellent
 sister of Vasuki, became thoughtful, fearing the loss of her husband’s
 virtue. And she thought, ‘What should I now do? Shall I wake my husband or
 not? He is exacting and punctilious in his religious duties. How can I act
 as not to offend him? The alternatives are his anger and the loss of
 virtue of a virtuous man. The loss of virtue, I ween, is the greater of
 the two evils. Again, if I wake him, he will be angry. But if twilight
 passeth away without his prayers being said, he shall certainly sustain
 loss of virtue.’

 ‘And having resolved at last, the sweet-speeched Jaratkaru, the sister of
 Vasuki, spake softly unto that Rishi resplendent with ascetic penances,
 and lying prostrate like a flame of fire, ‘O thou of great good fortune,
 awake, the sun is setting. O thou of rigid vows, O illustrious one, do
 your evening prayer after purifying yourself with water and uttering the
 name of Vishnu. The time for the evening sacrifice hath come. Twilight, O
 lord, is even now gently covering the western side.’

 “The illustrious Jaratkaru of great ascetic merit, thus addressed, spake
 unto his wife these words, his upper lip quivering in anger, ‘O amiable
 one of the Naga race, thou hast insulted me. I shall no longer abide with
 thee, but shall go where I came from. O thou of beautiful thighs, I
 believe in my heart that the sun hath no power to set in the usual time,
 if I am asleep. An insulted person should never live where he hath met
 with the insult, far less should I, a virtuous person, or those that are
 like me.’ Jaratkaru, the sister of Vasuki, thus addressed by her lord,
 began to quake with terror, and she spake unto him, saying, ‘O Brahmana, I
 have not waked thee from desire of insult; but I have done it so that thy
 virtue may not sustain any loss.’

 “The Rishi Jaratkaru, great in ascetic merit, possessed with anger and
 desirous of forsaking his spouse, thus addressed, spake unto his wife,
 saying, O thou fair one, never have I spoken a falsehood. Therefore, go I
 shall. This was also settled between ourselves. O amiable one, I have
 passed the time happily with thee. And, O fair one, tell thy brother, when
 I am gone, that I have left thee. And upon my going away, it behoveth thee
 not to grieve for me.’

 “Thus addressed Jaratkaru, the fair sister of Vasuki, of faultless
 features, filled with anxiety and sorrow, having mustered sufficient
 courage and patience, though her heart was still quaking, then spake unto
 Rishi Jaratkaru. Her words were obstructed with tears and her face was
 pale with fear. And the palms of her hands were joined together, and her
 eyes were bathed in tears. And she said, ‘It behoveth thee not to leave me
 without a fault. Thou treadest over the path of virtue. I too have been in
 the same path, with heart fixed on the good of my relatives. O best of
 Brahmanas, the object for which I was bestowed on thee hath not been
 accomplished yet. Unfortunate that I am, what shall Vasuki say unto me? O
 excellent one, the offspring desired of by my relatives afflicted by a
 mother’s curse, do not yet appear! The welfare of my relatives dependeth
 on the acquisition of offspring from thee. And in order that my connection
 with thee may not be fruitless, O illustrious Brahmana, moved by the
 desire of doing good to my race do I entreat thee. O excellent one,
 high-souled thou art; so why shall thou leave me who am faultless? This is
 what is not just clear to me.’

 “Thus addressed, the Muni of great ascetic merit spake unto his wife
 Jaratkaru these words that were proper and suitable to the occasion. And
 he said, ‘O fortunate one, the being thou hast conceived, even like unto
 Agni himself is a Rishi of soul highly virtuous, and a master of the Vedas
 and their branches.’

 “Having said so, the great Rishi, Jaratkaru of virtuous soul, went away,
 his heart firmly fixed on practising again the severest penances.’”

 SECTION XLVIII

 (Astika Parva continued)

 “Sauti said, ‘O thou of ascetic wealth, soon after her lord had left her,
 Jaratkaru went to her brother. And she told him everything that had
 happened. And the prince of snakes, hearing the calamitous news, spake
 unto his miserable sister, himself more miserable still.’

 “And he said, ‘Thou knowest, ‘O amiable one, the purpose of thy bestowal,
 the reason thereof. If, from that union, for the welfare of the snakes, a
 son be born, then he, possessed of energy, will save us all from the
 snake-sacrifice. The Grandsire had said so, of old, in the midst of the
 gods. O fortunate one, hast thou conceived from thy union with that best
 of Rishis? My heart’s desire is that my bestowal of thee on that wise one
 may not be fruitless. Truly, it is not proper for me to ask thee about
 this. But from the gravity of the interests I ask thee this. Knowing also
 the obstinacy of thy lord, ever engaged in severe penances, I shall not
 follow him, for he may curse me. Tell me in detail all that thy lord, O
 amiable one, hath done, and extract that terribly afflicting dart that
 lies implanted for a long time past in my heart.’

 “Jaratkaru, thus addressed, consoling Vasuki, the king of the snakes, at
 length replied, saying, ‘Asked by me about offspring, the high-souled and
 mighty ascetic said, ‘There is,’—and then he went away. I do not
 remember him to have ever before speak even in jest aught that is false.
 Why should he, O king, speak a falsehood on such a serious occasion? He
 said, ‘Thou shouldst not grieve, O daughter of the snake race, about the
 intended result of our union. A son shall be born to thee, resplendent as
 the blazing sun.’ O brother, having said this to me, my husband of ascetic
 wealth went away—Therefore, let the deep sorrow cherished in thy
 heart disappear.’

 “Sauti continued, ‘Thus addressed, Vasuki, the king of the snakes,
 accepted those words of his sister, and in great joy said, ‘Be it so!’ And
 the chief of the snakes then adored his sister with his best regards, gift
 of wealth, and fitting eulogies. Then, O best of Brahmanas, the embryo
 endued with great splendour, began to develop, like the moon in the
 heavens in the bright fortnight.

 And in due time, the sister of the snakes, O Brahmana, gave birth to a son
 of the splendour of a celestial child, who became the reliever of the
 fears of his ancestors and maternal relatives. The child grew up there in
 the house of the king of the snakes. He studied the Vedas and their
 branches with the ascetic Chyavana, the son of Bhrigu. And though but a
 boy, his vows were rigid. And he was gifted with great intelligence, and
 with the several attributes of virtue, knowledge, freedom from the world’s
 indulgences, and saintliness. And the name by which he was known to the
 world was Astika. And he was known by the name of Astika (whoever is)
 because his father had gone to the woods, saying. ‘There is’, when he was
 in the womb. Though but a boy, he had great gravity and intelligence. And
 he was reared with great care in the palace of the snakes. And he was like
 the illustrious lord of the celestials, Mahadeva of the golden form, the
 wielder of the trident. And he grew up day by day, the delight of all the
 snakes.’”

 SECTION XLIX

 (Astika Parva continued)

 “Saunaka said, ‘Tell me again, in detail,—all that king Janamejaya
 had asked his ministers about his father’s ascension to heaven.’

 ‘Sauti said, ‘O Brahmana, hear all that the king asked his ministers, and
 all that they said about the death of Parikshit.’

 “Janamejaya asked, ‘Know ye all that befell my father. How did that famous
 king, in time, meet with his death? Hearing from you the incidents of my
 father’s life in detail, I shall ordain something, if it be for the
 benefit of the world. Otherwise, I shall do nothing.’

 ‘The minister replied, ‘Hear, O monarch, what thou hast asked, viz., an
 account of thy illustrious father’s life, and how also that king of kings
 left this world. Thy father was virtuous and high-souled, and always
 protected his people. O, hear, how that high-souled one conducted himself
 on earth. Like unto an impersonation of virtue and justice, the monarch,
 cognisant of virtue, virtuously protected the four orders, each engaged in
 the discharge of their specified duties. Of incomparable prowess, and
 blessed with fortune, he protected the goddess Earth. There was none who
 hated him and he himself hated none. Like unto Prajapati (Brahma) he was
 equally disposed towards all creatures. O monarch, Brahmanas and
 Kshatriyas and Vaisyas and Sudras, all engaged contentedly in the practice
 of their respective duties, were impartially protected by that king.
 Widows and orphans, the maimed and the poor, he maintained. Of handsome
 features, he was unto all creatures like a second Soma. Cherishing his
 subjects and keeping them contented, blessed with good fortune,
 truth-telling, of immense prowess, he was the disciple of Saradwat in the
 science of arms. And, O Janamejaya, thy father was dear unto Govinda. Of
 great fame, he was loved by all men. And he was born in the womb of Uttara
 when the Kuru race was almost extinct. And, therefore, the mighty son of
 Abhimanyu came to be called Parikshit (born in an extinct line).
 Well-versed in the interpretation of treatises on the duties of kings, he
 was gifted with every virtue. With passions under complete control,
 intelligent, possessing a retentive memory, the practiser of all virtues,
 the conqueror of his six passions of powerful mind, surpassing all, and
 fully acquainted with the science of morality and political science, the
 father had ruled over these subjects for sixty years. And he then died,
 mourned by all his subjects. And, after him, O first of men, thou hast
 acquired this hereditary kingdom of the Kurus for the last thousand years.
 Thou wast installed while a child, and art thus protecting every
 creature.’

 “Janamejaya said, ‘There hath not been born in our race a king who hath
 not sought the good of his subjects or been loved by them. Behold
 especially the conduct of my grandsires ever engaged in great
 achievements. How did my father, blessed with many virtues, meet with his
 death? Describe everything to me as it happened. I am desirous of hearing
 it from you!’

 “Sauti continued, ‘Thus directed by the monarch, those councillors, ever
 solicitous of the good of the king, told him everything exactly as it had
 occurred.’

 ‘And the councillors said, ‘O king, that father of thine, that protector
 of the whole earth, that foremost of all persons obedient to the
 scriptures, became addicted to the sports of the field, even as Pandu of
 mighty arms, that foremost of all bearers of the bow in battle. He made
 over to us all the affairs of state from the most trivial to the most
 important. One day, going into the forest, he pierced a deer with an
 arrow. And having pierced it he followed it quickly on foot into the deep
 woods, armed with sword and quiver. He could not, however, come upon the
 lost deer. Sixty years of age and decrepit, he was soon fatigued and
 became hungry. He then saw in the deep woods a high-souled Rishi. The
 Rishi was then observing the vow of silence. The king asked him about the
 deer, but, though asked, he made no reply. At last the king, already tired
 with exertion and hunger, suddenly became angry with that Rishi sitting
 motionless like a piece of wood in observance of his vow of silence.
 Indeed, the king knew not that he was a Muni observing the vow of silence.
 Swayed by anger, thy father insulted him. O excellent one of the Bharata
 race, the king, thy father taking up from the ground with the end of his
 bow a dead snake placed it on the shoulders of that Muni of pure soul. But
 the Muni spake not a word good or bad and was without anger. He continued
 in the same posture, bearing the dead snake.’”

 SECTION L

 (Astika Parva continued)

 ‘Sauti continued, ‘The ministers said, ‘That king of kings then, spent
 with hunger and exertion, and having placed the snake upon the shoulders
 of that Muni, came back to his capital. The Muni had a son, born of a cow,
 of the name of Sringin. He was widely known, possessed of great prowess
 and energy, and very wrathful. Going (every day) to his preceptor he was
 in the habit of worshipping him. Commanded by him, Sringin was returning
 home, when he heard from a friend of his about the insult of his father by
 thy parent. And, O tiger among kings, he heard that his father, without
 having committed any fault, was bearing, motionless like a statue, upon
 his shoulders a dead snake placed thereon. O king, the Rishi insulted by
 thy father was severe in ascetic penances, the foremost of Munis, the
 controller of passions, pure, and ever engaged in wonderful acts. His soul
 was enlightened with ascetic penances, and his organs and their functions
 were under complete control. His practices and his speech were both very
 nice. He was contented and without avarice. He was without meanness of any
 kind and without envy. He was old and used to observe the vow of silence.
 And he was the refuge whom all creatures might seek in distress.

 “Such was the Rishi insulted by thy father. The son, however, of that
 Rishi, in wrath, cursed thy father. Though young in years, the powerful
 one was old in ascetic splendour. Speedily touching water, he spake,
 burning as it were with spiritual energy and rage, these words in allusion
 to thy father, ‘Behold the power of my asceticism! Directed by my words,
 the snake Takshaka of powerful energy and virulent poison, shall, within
 seven nights hence, burn, with his poison the wretch that hath placed the
 dead snake upon my un-offending father.’ And having said this, he went to
 where his father was. And seeing his father he told him of his curse. The
 tiger among Rishis thereupon sent to thy father a disciple of his, named
 Gaurmukha, of amiable manners and possessed of every virtue. And having
 rested a while (after arrival at court) he told the king everything,
 saying in the words of his master, ‘Thou hast been cursed, O king, by my
 son. Takshaka shall burn thee with his poison! Therefore, O king, be
 careful.’ O Janamejaya, hearing those terrible words, thy father took
 every precaution against the powerful snake Takshaka.

 “And when the seventh day had arrived, a Brahmana Rishi, named Kasyapa,
 desired to come to the monarch. But the snake Takshaka saw Kasyapa. And
 the prince of snakes spake unto Kasyapa without loss of time, saying,
 ‘Where dost thou go so quickly, and what is the business on which thou
 goest?’ Kasyapa replied, saying, ‘O Brahmana, I am going whither king
 Parikshit, that best of the Kurus, is. He shall today be burnt by the
 poison of the snake Takshaka. I go there quickly in order to cure him, in
 fact, in order that, protected by me, the snake may not bite him to
 death.’ Takshaka answered, saying, ‘Why dost thou seek to revive the king
 to be bitten by me? I am that Takshaka. O Brahmana, behold the wonderful
 power of my poison. Thou art incapable of reviving that monarch when bit
 by me.’ So saying, Takshaka, then and there, bit a lord of the forest (a
 banian tree). And the banian, as soon as it was bit by the snake, was
 converted into ashes. But Kasyapa, O king, revived it. Takshaka thereupon
 tempted him, saying, ‘Tell me thy desire.’ And Kasyapa, too, thus
 addressed, spake again unto Takshaka, saying, ‘I go there from desire of
 wealth.’ And Takshaka, thus addressed, then spake unto the high-souled
 Kasyapa in these soft words, ‘O sinless one, take from me more wealth than
 what thou expectest from that monarch, and go back!’ And Kasyapa, that
 foremost of men, thus addressed by the snake, and receiving from him as
 much wealth as he desired, wended his way back.

 “And Kasyapa going back, Takshaka, approaching in disguise, blasted, with
 the fire of his poison, thy virtuous father, the first of kings, then
 staying in his mansion with all precautions. And after that, thou wast, O
 tiger among men, been installed (on the throne). And, O best of monarchs,
 we have thus told thee all that we have seen and heard, cruel though the
 account is. And hearing all about the discomfiture of thy royal father,
 and of the insult to the Rishi Utanka, decide thou that which should
 follow!

 ‘Sauti continued, ‘King Janamejaya, that chastiser of enemies, then spake
 upto all his ministers. And he said, ‘When did ye learn all that happened
 upon that, banian reduced to ashes by Takshaka, and which, wonderful as it
 is, was afterwards revived by Kasyapa? Assuredly, my father could not have
 died, for the poison could have been neutralised by Kasyapa with his
 mantras. That worst of snakes, of sinful soul, thought within his mind
 that if Kasyapa resuscitated the king bit by him, he, Takshaka, would be
 an object of ridicule in the world owing to the neutralisation of his
 poison. Assuredly, having thought so, he pacified the Brahmana. I have
 devised a way, however, of inflicting punishment upon him. I like to know,
 however, what ye saw or heard, what happened in the deep solitude of the
 forest,—viz., the words of Takshaka and the speeches of Kasyapa.
 Having known it, I shall devise the means of exterminating the snake
 race.’

 “The ministers said, ‘Hear, O monarch of him who told us before of the
 meeting between that foremost Brahmana and that prince of snakes in the
 woods. A certain person, O monarch, had climbed up that tree containing
 some dry branches with the object of breaking them for sacrificial fuel.
 He was not perceived either by the snake or by the Brahmana. And, O king,
 that man was reduced to ashes along with the tree itself. And, O king of
 kings, he was revived with the tree by the power of the Brahmana. That
 man, a Brahmana’s menial, having come to us, represented fully everything
 as it happened between Takshaka and the Brahmana. Thus have we told thee,
 O king, all that we have seen and heard. And having heard it, O tiger
 among kings, ordain that which should follow.’

 “Sauti continued, ‘King Janamejaya, having listened to the words of his
 ministers, was sorely afflicted with grief, and began to weep. And the
 monarch began to squeeze his hands. And the lotus-eyed king began to
 breathe a long and hot breath, shed tears, and shrieked aloud. And
 possessed with grief and sorrow, and shedding copious tears, and touching
 water according to the form, the monarch spake. And reflecting for a
 moment, as if settling something in his mind, the angry monarch,
 addressing all ministers, said these words.

 ‘I have heard your account of my father’s ascension to heaven. Know ye now
 what my fixed resolve is. I think no time must be lost in avenging this
 injury upon the wretch Takshaka that killed my father. He burnt my father
 making Sringin only a secondary cause. From malignity alone he made
 Kasyapa return. If that Brahmana had arrived, my father assuredly would
 have lived. What would he have lost if the king had revived by the grace
 of Kasyapa and the precautionary measures of his ministers? From ignorance
 of the effects of my wrath, he prevented Kasyapa—that excellent of
 Brahmanas—whom he could not defeat, from coming to my father with
 the desire of reviving him. The act of aggression is great on the part of
 the wretch Takshaka who gave wealth unto that Brahmana in order that he
 might not revive the king. I must now avenge myself on my father’s enemy
 to please myself, the Rishi Utanka and you all.’”

 SECTION LI

 (Astika Parva continued)

 ‘Sauti said, ‘King Janamejaya having said so, his ministers expressed
 their approbation. And the monarch then expressed his determination to
 perform a snake-sacrifice. And that lord of the Earth—that tiger of
 the Bharata race—the son of Parikshit, then called his priest and
 Ritwiks. And accomplished in speech, he spake unto them these words
 relating to the accomplishment of his great task. ‘I must avenge myself on
 the wretch Takshaka who killed my father. Tell me what I must do. Do you
 know any act by which I may cast into the blazing fire the snake Takshaka
 with his relatives? I desire to burn that wretch even as he burnt, of
 yore, by the fire of his poison, my father.’

 ‘The chief priest answered, ‘There is, O king, a great sacrifice for thee
 devised by the gods themselves. It is known as the snake-sacrifice, and is
 read of in the Puranas. O king, thou alone canst accomplish it, and no one
 else. Men versed in the Puranas have told us, there is such a sacrifice.’

 “Sauti continued, ‘Thus addressed, the king, O excellent one, thought
 Takshaka to be already burnt and thrown into the blazing mouth of Agni,
 the eater of the sacrificial butter. The king then said unto those
 Brahmanas versed in mantras, ‘I shall make preparations for that
 sacrifice. Tell me the things that are necessary.’ And the king’s Ritwiks,
 O excellent Brahmana, versed in the Vedas and acquainted with the rites of
 that sacrifice measured, according to the scriptures, the land for the
 sacrificial platform. And the platform was decked with valuable articles
 and with Brahmanas. And it was full of precious things and paddy. And the
 Ritwika sat upon it at ease. And after the sacrificial platform had been
 thus constructed according to rule and as desired, they installed the king
 at the snake-sacrifice for the attainment of its object. And before the
 commencement of the snake-Sacrifice that was to come, there occurred this
 very important incident foreboding obstruction to the sacrifice. For when
 the sacrificial platform was being constructed, a professional builder of
 great intelligence and well-versed in the knowledge of laying foundations,
 a Suta by caste, well-acquainted with the Puranas, said, ‘The soil upon
 which and the time at which the measurement for the sacrificial platform
 has been made, indicate that this sacrifice will not be completed, a
 Brahmana becoming the reason thereof.’ Hearing this, the king, before his
 installation, gave orders to his gate-keepers not to admit anybody without
 his knowledge.”

 SECTION LII

 (Astika Parva continued)

 “Sauti said, ‘The snake-sacrifice then commenced according to due form.
 And the sacrificial priests, competent in their respective duties
 according to the ordinance, clad in black garments and their eyes red from
 contact with smoke, poured clarified butter into the blazing fire,
 uttering the appropriate mantras. And causing the hearts of all the snakes
 to tremble with fear, they poured clarified butter into the mouth of Agni
 uttering the names of the snakes. And the snakes thereupon began to fall
 into the blazing fire, benumbed and piteously calling upon one another.
 And swollen and breathing hard, and twining each other with their heads
 and tails, they came in large numbers and fell into the fire. The white,
 the black, the blue, the old and the young—all fell alike into the
 fire, uttering various cries. Those measuring a krosa, and those measuring
 a yojana, and those of the measure of a gokarna, fell continuously with
 great violence into that first of all fires. And hundreds and thousands
 and tens of thousands of snakes, deprived of all control over their limbs,
 perished on that occasion. And amongst those that perished, there were
 some that were like horses, other like trunks of elephants, and others of
 huge bodies and strength like maddened elephants Of various colours and
 virulent poison, terrible and looking like maces furnished with
 iron-spikes, of great strength, ever inclined to bite, the snakes,
 afflicted with their mother’s curse, fell into the fire.’”

 SECTION LIII

 (Astika Parva continued)

 “Saunaka asked, ‘What great Rishis became the Ritwiks at the
 snake-sacrifice of the wise king Janamejaya of the Pandava line? Who also
 became the Sadasyas in that terrible snake-sacrifice, so frightful to the
 snakes, and begetting such sorrow in them? It behoveth thee to describe
 all these in detail, so that, O son of Suta, we may know who were
 acquainted with the rituals of the snake-sacrifice.’

 “Sauti replied, ‘I will recite the names of those wise ones who became the
 monarch’s Ritwiks and Sadasyas. The Brahmana Chandabhargava became the
 Hotri in that sacrifice. He was of great reputation, and was born in the
 race of Chyavana and was the foremost of those acquainted with the Vedas.
 The learned old Brahmana, Kautsa, became the Udgatri, the chanter of the
 Vedic hymns. Jaimini became the Brahmana, and Sarngarva and Pingala the
 Adhvaryus, Vyasa with his son and disciples, and Uddalaka, Pramataka,
 Swetaketu, Pingala, Asita, Devala, Narada, Parvata, Atreya, Kundajathara,
 the Brahmana Kalaghata, Vatsya, old Srutasravas ever engaged in japa and
 the study of the Vedas. Kohala Devasarman, Maudgalya, Samasaurava, and
 many other Brahmanas who had got through the Vedas became the Sadasyas at
 that sacrifice of the son of Parikshit.

 “When the Ritwiks in that snake-sacrifice began to pour clarified butter
 into the fire, terrible snakes, striking fear into every creature, began
 to fall into it. And the fat and the marrow of the snakes thus falling
 into the fire began to flow in rivers. And the atmosphere was filled with
 an insufferable stench owing to the incessant burning of the snakes. And
 incessant also were the cries of the snakes fallen into the fire and those
 in the air about to fall into it.

 ‘Meanwhile, Takshaka, that prince of snakes, as soon as he heard that king
 Janamejaya was engaged in the sacrifice, went to the palace of Purandara
 (Indra). And that best of snakes, having represented all that had taken
 place, sought in terror the protection of Indra after having acknowledged
 his fault. And Indra, gratified, told him, ‘O prince of snakes, O
 Takshaka, here thou hast no fear from that snake-sacrifice. The Grandsire
 was pacified by me for thy sake. Therefore, thou hast no fear. Let this
 fear of thy heart be allayed.’

 Sauti continued, ‘Thus encouraged by him, that best of snakes began to
 dwell in Indra’s abode in joy and happiness. But Vasuki, seeing that the
 snakes were incessantly falling into the fire and that his family was
 reduced to only a few, became exceedingly sorry. And the king of the
 snakes was afflicted with great grief, and his heart was about to break.
 And summoning his sister, he spake unto her, saying, ‘O amiable one, my
 limbs are burning and I no longer see the points of the heavens. I am
 about to fall down from loss of consciousness. My mind is turning, my
 sight is falling and my heart is breaking. Benumbed, I may fall today into
 that blazing fire! This sacrifice of the son of Parikshit is for the
 extermination of our race. It is evident I also shall have to go to the
 abode of the king of the dead. The time is come, O my sister, on account
 of which thou wert bestowed by me on Jaratkaru to protect us with our
 relatives. O best of the women of the snake race, Astika will put an end
 to the sacrifice that is going on. The Grandsire told me this of old.
 Therefore, O child, solicit thy dear son who is fully conversant with the
 Vedas and regarded even by the old, for the protection of myself and also
 of those dependent on me.”’

 SECTION LIV

 (Astika Parva continued)

 “Sauti said, ‘Then the snake-dame Jaratkaru, calling her own son, told him
 the following words according to the directions of Vasuki, the king of the
 snakes. ‘O son, the time is come for the accomplishment of that object for
 which I was bestowed on thy father by my brother. Therefore, do thou that
 which should be done.’

 “Astika asked, ‘Why wert thou, O mother, bestowed on my father by my
 uncle? Tell me all truly so that on hearing it, I may do what is proper.’

 “Then Jaratkaru, the sister of the king of the snakes, herself unmoved by
 the general distress, and even desirous of the welfare of her relatives,
 said unto him, ‘O son, it is said that the mother of all the snakes is
 Kadru. Know thou why she cursed in anger her sons.’ Addressing the snakes
 she said, ‘As ye have refused to falsely represent Uchchaihsravas, the
 prince of horses, for bringing about Vinata’s bondage according to the
 wager, therefore, shall he whose charioteer is Vayu burn you all in
 Janamejaya’s sacrifice. And perishing in that sacrifice, ye shall go to
 the region of the unredeemed spirits.’ The Grandsire of all the worlds
 spake unto her while uttering this curse, ‘Be it so,’ and thus approved of
 her speech. Vasuki, having heard that curse and then the words of the
 Grandsire, sought the protection of the gods, O child, on the occasion
 when the amrita was being churned for. And the gods, their object
 fulfilled, for they had obtained the excellent amrita, with Vasuki ahead,
 approached the Grandsire. And all the gods, with king Vasuki, sought to
 incline Him who was born of the lotus to be propitious, so that the curse
 might be made abortive.’

 “And the gods said, ‘O Lord, Vasuki, the king of the snakes, is sorry on
 account of his relatives. How may his mother’s curse prove abortive?’

 “Brahman thereupon replied, saying, ‘Jaratkaru will take unto himself a
 wife of the name of Jaratkaru; the Brahmana born of her will relieve the
 snakes.’

 “Vasuki, the best of snakes, hearing those words, bestowed me, O thou of
 godlike looks, on thy high-souled father some time before the commencement
 of the sacrifice. And from that marriage thou art born of me. That time
 has come. It behoveth thee to protect us from this danger. It behoveth
 thee to protect my brother and myself from the fire, so that the object,
 viz., our relief, for which I was bestowed on thy wise father, may not be
 unfulfilled. What dost thou think, O son?’

 “Sauti continued, ‘Thus addressed, Astika said unto his mother, ‘Yes, I
 will.’ And he then addressed the afflicted Vasuki, and as if infusing life
 into him, said, ‘O Vasuki, thou best of snakes, thou great being, truly do
 I say, I shall relieve thee from that curse. Be easy, O snake! There is no
 fear any longer. I shall strive earnestly so that good may come! Nobody
 hath ever said that my speech, even in jest, hath proved false. Hence on
 serious occasions like this, I need not say anything more, O uncle, going
 thither today I shall gratify, with words mixed with blessings, the
 monarch Janamejaya installed at the sacrifice, so that, O excellent one,
 the sacrifice may stop. O highminded one, O king of the snakes, believe
 all that I say. Believe me, my resolve can never be unfulfilled.’

 “And Vasuki then said, ‘O Astika, my head swims and my heart breaks. I
 cannot discern the points of the earth, as I am afflicted with a mother’s
 curse.’

 “And Astika said, ‘Thou best of snakes, it behoveth thee not to grieve any
 longer. I shall dispel this fear of thine from the blazing fire. This
 terrible punishment, capable of burning like the fire at the end of the
 Yuga, I shall extinguish. Nurse not thy fear any longer.’

 “Sauti continued, ‘Then that best of Brahmanas, Astika, quelling the
 terrible fear of the Vasuki’s heart, and taking it, as it were, on
 himself, wended, for the relief of the king of the snakes, with speed to
 Janamejaya’s sacrifice blessed with every merit. And Astika having gone
 thither, beheld the excellent sacrificial compound with numerous Sadasyas
 on it whose splendour was like unto that of the Sun or Agni. But that best
 of Brahmanas was refused admittance by the door-keepers. And the mighty
 ascetic gratified them, being desirous of entering the sacrificial
 compound. And that best of Brahmanas, that foremost of all virtuous men,
 having entered the excellent sacrificial compound, began to adore the king
 of infinite achievements, Ritwiks, the Sadasyas, and also the sacred
 fire.’”

 SECTION LV

 (Astika Parva continued)

 “Astika said, ‘Soma and Varuna and Prajapati performed sacrifices of old
 in Prayaga. But thy sacrifice, O foremost one of Bharata’s race, O son of
 Parikshit, is not inferior to any of those. Let those dear unto us be
 blessed! Sakra performed a hundred sacrifices. But this sacrifice of
 thine, O foremost one of Bharata’s race, O son of Parikshit, is fully
 equal to ten thousand sacrifices of Sakra. Let those dear unto us be
 blessed! Like the sacrifice of Yama, of Harimedha, or of king Rantideva,
 is the sacrifice of thine, O foremost one of Bharata’s race, O son of
 Parikshit. Let those dear unto us be blessed! Like the sacrifice of Maya,
 of king Sasavindu, or of king Vaisravana, is this sacrifice of thine, O
 foremost one of Bharata’s race, O son of Satyavati, in which he himself
 was the chief priest, is this sacrifice of Nriga, of Ajamida, of the son
 of Dasaratha, is this sacrifice of thine, O foremost one of Bharata’s
 race, O son of Parikshit. Let those dear unto us be blessed! Like the
 sacrifice of king Yudhishthira, the son of a god and belonging to Ajamida
 race, heard of (even) in the heavens, is this sacrifice of thine. O
 foremost one of Bharata’s race, O son of Parikshit, let those dear unto us
 be blessed! Like the sacrifice of Krishna (Dwaipayana), the son of
 Satyavati, in which he himself was the chief priest, is this sacrifice of
 thine, O foremost one of Bharata’s race, O son of Parikshit Let those dear
 unto us be blessed! These (Ritwiks and Sadasyas) that are here engaged in
 making thy sacrifice, like unto that of the slayer of Vritra, are of
 splendour equal to that of the sun. There now remains nothing for them to
 know, and gifts made to them become inexhaustible (in merit). It is my
 conviction that there is no Ritwik in all the worlds who is equal to thy
 Ritwik, Dwaipayana. His disciples, becoming Ritwiks, competent for their
 duties, travel over the earth. The high-souled bearer of libation (viz.,
 Agni), called also Vibhavasu and Chitrabhanu, having gold for his vital
 seed and having his path, marked by black smoke, blazing up with flames
 inclined to the right, beareth these thy libations of clarified butter to
 the gods. In this world of men there is no other monarch equal to thee in
 the protection of subjects. I am ever well-pleased with thy abstinence.
 Indeed, thou art either Varuna, or Yama, the god of Justice. Like Sakra
 himself, thunderbolt in hand, thou art, in this world, the protector of
 all creatures. In this earth there is no man so great as thou and no
 monarch who is thy equal in sacrifice. Thou art like Khatwanga, Nabhaga,
 and Dilipa. In prowess thou art like Yayati and Mandhatri. In splendour
 equal to the sun, and of excellent vows, thou art O monarch, like Bhishma!
 Like Valmiki thou art of energy concealed. Like Vasishtha thou hast
 controlled thy wrath. Like Indra is thy lordship. Thy splendour also
 shines like that of Narayana. Like Yama art thou conversant with the
 dispensation of justice. Thou art like Krishna adorned with every virtue.
 Thou art the home of the good fortune that belongs to the Vasus. Thou art
 also the refuge of the sacrifices. In strength thou art equal to
 Damvodbhava. Like Rama (the son of Jamadagni) thou art conversant with the
 scriptures and arms. In energy thou art equal to Aurva and Trita. Thou
 inspirest terror by thy looks like Bhagiratha.’

 “Sauti said, ‘Astika, having thus adored them, gratified them all, viz.,
 the king, the Sadasyas, the Ritwiks and the sacrificial fire. And king
 Janamejaya beholding the signs and indications manifested all around,
 addressed them as follows.’”

 SECTION LVI

 (Astika Parva continued)

 Janamejaya said, ‘Though this one is but a boy, he speaks yet like a wise
 old man. He is not a boy but one wise and old. I think, I desire to bestow
 on him a boon. Therefore, ye Brahmanas, give me the necessary permission.’

 “The Sadasyas said, ‘A Brahmana, though a boy, deserves the respect of
 kings. The learned ones do more so. This boy deserves every desire of his
 being fulfilled by thee, but not before Takshaka comes with speed.’

 “Sauti continued, ‘The king, being inclined to grant the Brahmana a boon,
 said ‘Ask thou a boon.’ The Hotri, however, being rather displeased, said,
 ‘Takshaka hath not come as yet into this sacrifice.’

 “Janamejaya replied, ‘Exert ye to the best of your might, so that this
 sacrifice of mine may attain completion, and Takshaka also may soon come
 here. He is my enemy.’

 “The Ritwiks replied, ‘As the scriptures declare unto us, and as the fire
 also saith, O monarch, (it seems that) Takshaka is now staying in the
 abode of Indra, afflicted with fear.’

 “Sauti continued, ‘The illustrious Suta named Lohitaksha also, conversant
 with the Puranas, had said so before.

 “Asked by the king on the present occasion he again told the monarch,
 ‘Sire, it is even so as the Brahmanas have said—Knowing the Puranas,
 I say, O monarch, that Indra hath granted him this boon, saying, ‘Dwell
 with me in concealment, and Agni shall not burn thee.’

 ‘Sauti continued, ‘Hearing this, the king installed in the sacrifice
 became very sorry and urged the Hotri to do his duty. And as the Hotri,
 with mantras, began to pour clarified butter into the fire Indra himself
 appeared on the scene. And the illustrious one came in his car, adorned by
 all the gods standing around, followed by masses of clouds, celestial
 singers, and the several bevies of celestial dancing girls. And Takshaka
 anxious with fear, hid himself in the upper garment of Indra and was not
 visible. Then the king in his anger again said unto his mantra-knowing
 Brahmanas these words, bent upon the destruction of Takshaka, ‘If the
 snake Takshaka be in the abode of Indra, cast him into the fire with Indra
 himself.’

 ‘Sauti continued, ‘Urged thus by the king Janamejaya about Takshaka, the
 Hotri poured libations, naming that snake then staying there. And even as
 the libations were poured, Takshaka, with Purandara himself, anxious and
 afflicted, became visible in a moment in the skies. Then Purandara, seeing
 that sacrifice, became much alarmed, and quickly casting Takshaka off,
 went back to his own abode. After Indra had gone away, Takshaka, the
 prince of snakes, insensible with fear, was by virtue of the mantras,
 brought near enough the flames of the sacrificial fire.’

 “The Ritwiks then said, ‘O king of kings, the sacrifice of thine is being
 performed duly. It behoveth thee, O Lord, to grant a boon now to this
 first of Brahmanas.’

 “Janamejaya then said, ‘Thou immeasurable one of such handsome and
 child-like features, I desire to grant thee a worthy boon. Therefore, ask
 thou that which thou desirest in thy heart. I promise thee, that I will
 grant it even if it be ungrantable.’

 ‘The Ritwiks said, ‘O monarch, behold, Takshaka is soon coming under thy
 control! His terrible cries, and loud roar is being heard. Assuredly, the
 snake hath been forsaken by the wielder of thunder. His body being
 disabled by your mantras, he is falling from heaven. Even now, rolling in
 the skies, and deprived of consciousness, the prince of snakes cometh,
 breathing loudly.’

 ‘Sauti continued, ‘While Takshaka, the prince of snakes was about to fall
 into the sacrificial fire, during those few moments Astika spoke as
 follows, ‘O Janamejaya, if thou wouldst grant me a boon, let this
 sacrifice of thine come to an end and let no more snakes fall into the
 fire.’

 ‘O Brahmana, the son of Parikshit, being thus addressed by Astika, became
 exceedingly sorry and replied unto Astika thus, ‘O illustrious one, gold,
 silver, kine, whatever other possessions thou desirest I shall give unto
 thee. But let not my sacrifice come to an end.’

 “Astika thereupon replied, ‘Gold, silver or kine, I do not ask of thee, O
 monarch! But let thy sacrifice be ended so that my maternal relations be
 relieved.’

 “Sauti continued, ‘The son of Parikshit, being thus addressed by Astika,
 repeatedly said this unto that foremost of speakers, ‘Best of the
 Brahmanas, ask some other boon. O, blessed be thou!’ But, O thou of
 Bhrigu’s race, he did not beg any other boon. Then all the Sadasyas
 conversant with the Vedas told the king in one voice, ‘Let the Brahmana
 receive his boon!’”

 SECTION LVII

 (Astika Parva continued)

 “Saunaka said, ‘O son of a Suta, I desire to hear the names of all those
 snakes that fell into the fire of this snake-sacrifice!’

 “Sauti replied, ‘Many thousands and tens of thousands and billions of
 snakes fell into the fire. O most excellent Brahmana, so great is the
 number that I am unable to count them all. So far, however, as I remember,
 hear the names I mention of the principal snakes cast into the fire. Hear
 first the names of the principal ones of Vasuki’s race alone, of colour
 blue, red and white of terrible form and huge body and deadly poison.
 Helpless and miserable and afflicted with their mother’s curse, they fell
 into the sacrificial fire like libations of butter.

 “Kotisa, Manasa, Purna, Cala, Pala Halmaka, Pichchala, Kaunapa, Cakra,
 Kalavega, Prakalana, Hiranyavahu, Carana, Kakshaka, Kaladantaka—these
 snakes born of Vasuki, fell into the fire. And, O Brahmana, numerous other
 snakes well-born, and of terrible form and great strength, were burnt in
 the blazing fire. I shall now mention those born in the race of Takshaka.
 Hear thou their names. Puchchandaka, Mandalaka, Pindasektri, Ravenaka;
 Uchochikha, Carava, Bhangas, Vilwatejas, Virohana; Sili, Salakara, Muka,
 Sukumara, Pravepana, Mudgara and Sisuroman, Suroman and Mahahanu. These
 snakes born of Takshaka fell into the fire. And Paravata, Parijata,
 Pandara, Harina, Krisa, Vihanga, Sarabha, Meda, Pramoda, Sauhatapana—these
 born in the race of Airavata fell into the fire. Now hear, O best of
 Brahmanas, the names of the snakes I mention born in the race of Kauravya:
 Eraka, Kundala Veni, Veniskandha, Kumaraka, Vahuka, Sringavera, Dhurtaka,
 Pratara and Astaka. There born in the race of Kauravya fell into the fire.
 Now hear the names I mention, in order, of those snakes endued with the
 speed of the wind and with virulent poison, born in the race of
 Dhritarashtra: Sankukarna, Pitharaka, Kuthara, Sukhana, and Shechaka;
 Purnangada, Purnamukha, Prahasa, Sakuni, Dari, Amahatha, Kumathaka,
 Sushena, Vyaya, Bhairava, Mundavedanga, Pisanga, Udraparaka, Rishabha,
 Vegavat, Pindaraka; Raktanga, Sarvasaranga, Samriddha, Patha and Vasaka;
 Varahaka, Viranaka, Suchitra, Chitravegika, Parasara, Tarunaka,
 Maniskandha and Aruni.

 “O Brahmana, thus I have recited the names of the principal snakes known
 widely for their achievements—I have not been able to name all, the
 number being countless. The sons of these snakes, the sons of those sons,
 that were burnt having fallen into the fire, I am unable to mention. They
 are so many! Some of three heads, some of seven, others of ten, of poison
 like unto the fire at the end of the yuga and terrible in form,—they
 were burnt by thousands!

 “Many others, of huge bodies, of great speed, tall as mountain summits, of
 the length of a yama, of a yojana, and of two yojanas, capable of assuming
 at will any form and of mastering at will any degree of strength, of
 poison like unto blazing fire, afflicted by the curse of a mother, were
 burnt in that great ‘sacrifice.’”

 SECTION LVIII

 (Astika Parva, continued)

 “Sauti said, ‘Listen now to another very wonderful incident in connection
 with Astika. When king Janamejaya was about to gratify Astika by granting
 the boon, the snake (Takshaka), thrown off Indra’s hands, remained in mid
 air without actually falling. King Janamejaya thereupon became curious,
 for Takshaka, afflicted with fear, did not at once fall into the fire
 although libations were poured in proper form into the blazing sacrificial
 Agni in his name.’

 “Saunaka said, ‘Was it, O Suta, that the mantras of those wise Brahmanas
 were not potent; since Takshaka did not fall into the fire?’

 “Sauti replied, ‘Unto the unconscious Takshaka, that best of snakes, after
 he had been cast off Indra’s hands, Astika had thrice said, ‘Stay,’
 ‘Stay,’ ‘Stay.’ And he succeeded in staying in the skies, with afflicted
 heart, like a person somehow staying between the welkin and the earth.

 “The king then, on being repeatedly urged by his Sadasyas, said, ‘Let it
 be done as Astika hath said. Let the sacrifice be ended, let the snakes be
 safe, let this Astika also be gratified, O Suta, thy words also be true.’
 When the boon was granted to Astika, plaudits expressive of joy rang
 through the air. Thus the sacrifice of the son of Parikshit—that
 king of the Pandava race—came to an end. The king Janamejaya of the
 Bharata race was himself pleased, and on the Ritwiks with the Sadasyas,
 and on all who had come there, the king, bestowed money by hundreds and
 thousands. And unto Suta Lohitaksha—conversant with the rules of
 building and foundations—who had at the commencement said that a
 Brahmana would be the cause of the interruption of the snake-sacrifice,
 the king gave much wealth. The king, of uncommon kindness, also gave him
 various things, with food and wearing apparel, according to his desire,
 and became very much pleased. Then he concluded his sacrifice according to
 the prescribed rites, and after treating him with every respect, the king
 in joy sent home the wise Astika exceedingly gratified, for he had
 attained his object. And the king said unto him, ‘Thou must come again to
 become a Sadasya in my great Horse-sacrifice.’ And Astika said, ‘yes’ and
 then returned home in great joy, having achieved his great end after
 gratifying the monarch. And returning in joy to his uncle and mother and
 touching their feet, he recounted to them everything as it had happened.’

 “Sauti continued, ‘Hearing all he had said, the snakes that had come
 thither became very much delighted, and their fears were allayed. They
 were much pleased with Astika and asked him to solicit a boon, saying, ‘O
 learned one, what good shall we do unto thee? We have been very much
 gratified, having been all saved by thee. What shall we accomplish for
 thee, O child!’

 “Astika said, ‘Let those Brahmanas, and other men, who shall, in the
 morning or in the evening, cheerfully and with attention, read the sacred
 account of this my act, have no fear from any of you.’ And the snakes in
 joy thereupon said, ‘O nephew, in the nature of thy boon, let it be
 exactly as thou sayest. That which thou askest we all shall cheerfully do,
 O nephew! And those also that call to mind Astika, Artiman and Sunitha, in
 the day or in the night, shall have no fear of snakes. He again shall have
 no fear of snakes who will say, ‘I call to mind the famous Astika born of
 Jaratkaru, that Astika who saved the snakes from the snake-sacrifice.
 Therefore, ye snakes of great good fortune, it behoveth you not to bite
 me. But go ye away, blessed be ye, or go away thou snake of virulent
 poison, and remember the words of Astika after the snake sacrifice of
 Janamejaya. That snake who does not cease from biting after hearing such
 mention of Astika, shall have his hood divided a hundredfold like the
 fruit of Sinsa tree.’

 “Sauti continued, ‘That first of Brahmanas, thus addressed by the foremost
 of the chief snakes assembled together, was very much gratified. And the
 high-souled one then set his heart upon going away.

 “And that best of Brahmanas, having saved the snakes from the
 snake-sacrifice, ascended to heaven when his time came, leaving sons and
 grandsons behind him.

 ‘Thus have I recited to thee this history of Astika exactly as it
 happened. Indeed, the recitation of this history dispelleth all fear of
 snakes’

 ‘Sauti continued, ‘O Brahmanas, O foremost one of Bhrigu’s race, as thy
 ancestor Pramati had cheerfully narrated unto his inquiring son Ruru, and
 as I had heard it, thus have I recited this blessed history, from the
 beginning, of the learned Astika. And, O Brahmana, O oppressor of all
 enemies, having heard this holy history of Astika that increaseth virtue,
 and which thou hadst asked me about after hearing the story of the
 Dundubha, let thy ardent curiosity be satisfied.’”

 SECTION LIX

 (Adivansavatarana Parva)

 “Saunaka said, ‘O son, thou hast narrated to me this extensive and great
 history commencing from the progeny of Bhrigu. O son of Suta, I have been
 much gratified with thee. I ask thee again, to recite to me, O son of a
 Suta, the history composed by Vyasa. The varied and wonderful narrations
 that were recited amongst those illustrious Sadasyas assembled at the
 sacrifice, in the intervals of their duties of that long-extending
 ceremony, and the objects also of those narrations, I desire to hear from
 thee, O son of a Suta! Recite therefore, all those to me fully.’

 ‘Sauti said, ‘The Brahmanas, in the intervals of the duties, spoke of many
 things founded upon the Vedas. But Vyasa recited the wonderful and great
 history called the Bharata.’

 “Saunaka said, ‘That sacred history called the Mahabharata, spreading the
 fame of the Pandavas, which Krishna-Dwaipayana, asked by Janamejaya,
 caused to be duly recited after the completion of the sacrifice. I desire
 to hear duly. That history hath been born of the ocean-like mind of the
 great Rishi of soul purified by yoga. Thou foremost of good men, recite it
 unto me, for, O son of a Suta, my thirst hath not been appeased by all
 thou hast said.’

 ‘Sauti said, ‘I shall recite to thee from the beginning of that great and
 excellent history called the Mahabharata composed by Vyasa. O Brahmana,
 listen to it in full, as I recite it. I myself feel a great pleasure in
 reciting it.’”

 SECTION LX

 (Adivansavatarana Parva continued)

 ‘Sauti said, ‘Hearing that Janamejaya was installed in the
 snake-sacrifice, the learned Rishi Krishna-Dwaipayana went thither on the
 occasion. And he, the grand-father of the Pandavas, was born in an island
 of the Yamuna, of the virgin Kali by Sakti’s son, Parasara. And the
 illustrious one developed by his will alone his body as soon as he was
 born, and mastered the Vedas with their branches, and all the histories.
 And he readily obtained that which no one could obtain by asceticism, by
 the study of the Vedas, by vows, by fasts, by progeny, and by sacrifice.
 And the first of Veda-knowing ones, he divided the Vedas into four parts.
 And the Brahmana Rishi had knowledge of the supreme Brahma, knew the past
 by intuition, was holy, and cherished truth. Of sacred deeds and great
 fame, he begot Pandu and Dhritarashtra and Vidura in order to continue the
 line of Santanu.

 “And the high-souled Rishi, with his disciples all conversant with the
 Vedas and their branches, entered the sacrificial pavilion of the royal
 sage, Janamejaya. And he saw that the king Janamejaya was seated in the
 sacrificial region like the god Indra, surrounded by numerous Sadasyas, by
 kings of various countries whose coronal locks had undergone the sacred
 bath, and by competent Ritwiks like unto Brahman himself. And that
 foremost one of Bharata’s race, the royal sage Janamejaya, beholding the
 Rishi come, advanced quickly with his followers and relatives in great
 joy. And the king with the approval of his Sadasyas, gave the Rishi a
 golden seat as Indra did to Vrihaspati. And when the Rishi, capable of
 granting boons and adored by the celestial Rishis themselves, had been
 seated, the king of kings worshipped him according to the rites of the
 scriptures. And the king then offered him—his grandfather Krishna—who
 fully deserved them, water to wash his feet and mouth, and the Arghya, and
 kine. And accepting those offerings from the Pandava Janamejaya and
 ordering the kine also not to be slain, Vyasa became much gratified. And
 the king, after those adorations bowed to his great-grandfather, and
 sitting in joy asked him about his welfare. And the illustrious Rishi
 also, casting his eyes upon him and asking him about his welfare,
 worshipped the Sadasyas, having been before worshipped by them all. And
 after all this, Janamejaya with all his Sadasyas, questioned that first of
 Brahmanas, with joined palms as follows:

 ‘O Brahmana, thou hast seen with thy own eyes the acts of the Kurus and
 the Pandavas. I am desirous of hearing thee recite their history. What was
 the cause of the disunion amongst them that was fruitful of such
 extraordinary deeds? Why also did that great battle, which caused the
 death of countless creatures occur between all my grandfathers—their
 clear sense over-clouded by fate? O excellent Brahmana, tell me all this
 in full as everything had happened.’

 “Hearing those words of Janamejaya, Krishna-Dwaipayana directed his
 disciple Vaisampayana seated by his side, saying, ‘The discord that
 happened between the Kurus and the Pandavas of old, narrate all to the
 king even as thou hast heard from me.’

 “Then that blessed Brahmana, at the command of his preceptor recited the
 whole of that history unto the king, the Sadasyas, and all the chieftains
 there assembled. And he told them all about the hostility and the utter
 extinction of the Kurus and the Pandavas.’”

 SECTION LXI

 (Adivansavatarana Parva continued)

 “Vaisampayana said, ‘Bowing down in the first place to my preceptor with
 the eight parts of my body touching the ground, with devotion and
 reverence, and with all my heart, worshipping the whole assembly of
 Brahmanas and other learned persons, I shall recite in full what I have
 heard from the high-souled and great Rishi Vyasa, the first of intelligent
 men in the three worlds. And having got it within thy reach, O monarch,
 thou also art a fit person to hear the composition called Bharata.
 Encouraged by the command of my preceptor my heart feeleth no fear.

 “Hear, O monarch, why that disunion occurred between the Kurus and the
 Pandavas, and why also that exile into the woods immediately proceeding
 from the game at dice prompted by the desire (of the Kurus) for rule. I
 shall relate all to thee who askest it thou best of the Bharata race!

 “On the death of their father those heroes (the Pandavas) came to their
 own home. And within a short time they became well-versed in archery. And
 the Kurus beholding the Pandavas gifted with physical strength, energy,
 and power of mind, popular also with the citizens, and blessed with good
 fortune, became very jealous. Then the crookedminded Duryodhana, and
 Karna, with (the former’s uncle) the son of Suvala began to persecute them
 and devise means for their exile. Then the wicked Duryodhana, guided by
 the counsels of Sakuni (his maternal uncle), persecuted the Pandavas in
 various ways for the acquirement of undisputed sovereignty. The wicked son
 of Dhritarashtra gave poison to Bhima, but Bhima of the stomach of the
 wolf digested the poison with the food. Then the wretch again tied the
 sleeping Bhima on the margin of the Ganges and, casting him into the
 water, went away. But when Bhimasena of strong arms, the son of Kunti
 woke, he tore the strings with which he had been tied and came up, his
 pains all gone. And while asleep and in the water black snakes of virulent
 poison bit him in every part of his body. But that slayer of foes did not
 still perish. And in all those persecutions of the Pandavas by their
 cousins, the Kurus, the high-minded Vidura attentively engaged himself
 neutralising those evil designs and rescuing the persecuted ones. And as
 Sakra from the heavens keeps in happiness the world of men, so did Vidura
 always keep the Pandavas from evil.

 “When Duryodhana, with various means, both secret and open, found himself
 incapable of destroying the Pandavas who were protected by the fates and
 kept alive for grave future purposes (such as the extermination of the
 Kuru race), then called together his counsellors consisting of Vrisha
 (Karna), Duhsasana and others, and with the knowledge of Dhritarashtra
 caused a house of lac to be constructed. And king Dhritarashtra, from
 affection for his children, and prompted by the desire of sovereignty,
 sent the Pandavas tactfully into Varanavata. And the Pandavas then went
 away with their mother from Hastinapura. And when they were leaving the
 city, Vidura gave them some idea of impending danger and how they could
 come out of it.

 ‘The sons of Kunti reached the town of Varanavata and lived there with
 their mother. And, agreeably to the command of Dhritarashtra, those
 illustrious slayers of all enemies lived in the palace of lac, while in
 that town. And they lived in that place for one year, protecting
 themselves from Purochana very wakefully. And causing a subterranean
 passage to be constructed, acting according to the directions of Vidura,
 they set fire to that house of lac and burnt Purochana (their enemy and
 the spy of Duryodhana) to death. Those slayers of all enemies, anxious
 with fear, then fled with their mother. In the woods beside a fountain
 they saw a Rakshasa. But, alarmed at the risk they ran of exposure by such
 an act the Pandavas fled in the darkness, out of fear from the sons of
 Dhritarashtra. It was here that Bhima gained Hidimva (the sister of the
 Rakshasa he slew) for a wife, and it was of her that Ghatotkacha was born.
 Then the Pandavas, of rigid vows, and conversant with the Vedas wended to
 a town of the name of Ekachakra and dwelt there in the guise of
 Brahmacharins. And those bulls among men dwelt in that town in the house
 of a Brahmana for some time, with temperance and abstinence. And it was
 here that Bhima of mighty arms came upon a hungry and mighty and
 man-eating Rakshasa of the name of Vaka. And Bhima, the son of Pandu, that
 tiger among men, slew him speedily with the strength of his arms and made
 the citizens safe and free from fear. Then they heard of Krishna (the
 princess of Panchala) having become disposed to select a husband from
 among the assembled princes. And, hearing of it, they went to Panchala,
 and there they obtained the maiden. And having obtained Draupadi (as their
 common wife) they then dwelt there for a year. And after they became
 known, those chastisers of all enemies went back to Hastinapura. And they
 were then told by king Dhritarashtra and the son of Santanu (Bhishma) as
 follows: ‘In order, O dear ones, dissensions may not take place between
 you and your cousins, we have settled that Khandavaprastha should be your
 abode. Therefore, go ye, casting off all jealousy, to Khandavaprastha
 which contains many towns served by many broad roads, for dwelling there.’
 And accordingly the Pandavas went, with all their friends and followers,
 to Khandavaprastha taking with them many jewels and precious stones. And
 the sons of Pritha dwelt there for many years. And they brought, by force
 of arms, many a prince under their subjection. And thus, setting their
 hearts on virtue and firmly adhering to truth, unruffled by affluence,
 calm in deportment, and putting down numerous evils, the Pandavas
 gradually rose to power. And Bhima of great reputation subjugated the
 East, the heroic Arjuna, the North, Nakula, the West; Sahadeva that slayer
 of all hostile heroes, the South. And this having been done, their
 domination was spread over the whole world. And with the five Pandavas,
 each like unto the Sun, the Earth looked as if she had six Suns.

 “Then, for some reason, Yudhishthira the just, gifted with great energy
 and prowess, sent his brother Arjuna who was capable of drawing the bow
 with the left hand, dearer unto him than life itself, into the woods. And
 Arjuna, that tiger among men, of firm soul, and gifted with every virtue,
 lived in the woods for eleven years and months. And during this period, on
 a certain occasion, Arjuna went to Krishna in Dwaravati. And Vibhatsu
 (Arjuna) there obtained for a wife the lotus-eyed and sweet-speeched
 younger sister of Vasudeva, Subhadra by name. And she became united, in
 gladness, with Arjuna, the son of Pandu, like Sachi with the great Indra,
 or Sri with Krishna himself. And then, O best of monarchs, Arjuna, the son
 of Kunti, with Vasudeva, gratified Agni; the carrier of the sacrificial
 butter, in the forest of Khandava (by burning the medicinal plants in that
 woods to cure Agni of his indigestion). And to Arjuna, assisted as he was
 by Kesava, the task did not at all appear heavy even as nothing is heavy
 to Vishnu with immense design and resources in the matter of destroying
 his enemies. And Agni gave unto the son of Pritha the excellent bow
 Gandiva and a quiver that was inexhaustible, and a war-chariot bearing the
 figure of Garuda on its standard. And it was on this occasion that Arjuna
 relieved the great Asura (Maya) from fear (of being consumed in the fire).
 And Maya, in gratitude, built (for the Pandavas) a celestial palace decked
 with every sort of jewels and precious stones. And the wicked Duryodhana,
 beholding that building, was tempted with the desire of possessing it. And
 deceiving Yudhishthira by means of the dice played through the hands of
 the son of Suvala, Duryodhana sent the Pandavas into the woods for twelve
 years and one additional year to be passed in concealment, thus making the
 period full thirteen.

 “And the fourteenth year, O monarch, when the Pandavas returned and
 claimed their property, they did not obtain it. And thereupon war was
 declared, and the Pandavas, after exterminating the whole race of
 Kshatriyas and slaying king Duryodhana, obtained back their devastated
 kingdom.

 “This is the history of the Pandavas who never acted under the influence
 of evil passions; and this the account, O first of victorious monarchs of
 the disunion that ended in the loss of their kingdom by the Kurus and the
 victory of the Pandavas.’”

 SECTION LXII

 (Adivansavatarana Parva continued)

 “Janamejaya said, ‘O excellent Brahmana, thou hast, indeed, told me, in
 brief, the history, called Mahabharata, of the great acts of the Kurus.
 But, O thou of ascetic wealth, recite now that wonderful narration fully.
 I feel a great curiosity to hear it. It behoveth thee to recite it,
 therefore, in full. I am not satisfied with hearing in a nutshell the
 great history. That could never have been a trifling cause for which the
 virtuous ones could slay those whom they should not have slain, and for
 which they are yet applauded by men. Why also did those tigers among men,
 innocent and capable of avenging themselves upon their enemies, calmly
 suffer the persecution of the wicked Kurus? Why also, O best of Brahmanas,
 did Bhima of mighty arms and of the strength of ten thousand elephants,
 control his anger, though wronged? Why also did the chaste Krishna, the
 daughter of Drupada, wronged by those wretches and able to burn them, not
 burn the sons of Dhritarashtra with her wrathful eyes? Why also did the
 two other sons of Pritha (Bhima and Arjuna) and the two sons of Madri
 (Nakula and Sahadeva), themselves injured by the wretched Kurus, follow
 Yudhishthira who was greatly addicted to the evil habit of gambling? Why
 also did Yudhishthira, that foremost of all virtuous men, the son of
 Dharma himself, fully acquainted with all duties, suffer that excess of
 affliction? Why also did the Pandava Dhananjaya, having Krishna for his
 charioteer, who by his arrows sent to the other world that dauntless host
 of fighting men (suffer such persecution)? O thou of ascetic wealth, speak
 to me of all these as they took place, and everything that those mighty
 charioteers achieved.’

 “Vaisampayana said, ‘O monarch, appoint thou a time for hearing it. This
 history told by Krishna-Dwaipayana is very extensive. This is but the
 beginning. I shall recite it. I shall repeat the whole of the composition
 in full, of the illustrious and great Rishi Vyasa of immeasurable mental
 power, and worshipped in all the worlds. This Bharata consists of a
 hundred thousand sacred slokas composed by the son of Satyavati, of
 immeasurable mental power. He that reads it to others, and they that hear
 it read, attain to the world of Brahman and become equal to the very gods.
 This Bharata is equal unto the Vedas, is holy and excellent; is the
 worthiest of all to be listened to, and is a Purana worshipped by the
 Rishis. It contains much useful instruction on Artha and Kama (profit and
 pleasure). This sacred history maketh the heart desire for salvation.
 Learned persons by reciting this Veda of Krishna-Dwaipayana to those that
 are liberal, truthful and believing, earn much wealth. Sins, such as
 killing the embryo in the womb, are destroyed assuredly by this. A person,
 however cruel and sinful, by hearing this history, escapes from all his
 sins like the Sun from Rahu (after the eclipse is over). This history is
 called Jaya. It should be heard by those desirous of victory. A king by
 hearing it may bring the whole world under subjection and conquer all his
 foes. This history in itself is a mighty act of propitiation, a mighty
 sacrifice productive of blessed fruit. It should always be heard by a
 young monarch with his queen, for then they beget a heroic son or a
 daughter to occupy a throne. This history is the high and sacred science
 of Dharma, Artha, and also of Moksha; it hath been so said by Vyasa
 himself of mind that is immeasurable. This history is recited in the
 present age and will be recited in the future. They that hear it, read,
 have sons and servants always obedient to them and doing their behests.
 All sins that are committed by body, word, or mind, immediately leave them
 that hear this history. They who hear, without the spirit of fault
 finding, the story of the birth of the Bharata princes, can have no fear
 of maladies, let alone the fear of the other world.

 “For extending the fame of the high-souled Pandavas and of other
 Kshatriyas versed in all branches of knowledge, high spirited, and already
 known in the world for their achievements, Krishna-Dwaipayana, guided also
 by the desire of doing good to the world, hath composed this work. It is
 excellent, productive of fame, grants length of life, is sacred and
 heavenly. He who, from desire of acquiring religious merit, causeth this
 history to be heard by sacred Brahmanas, acquireth great merit and virtue
 that is inexhaustible. He that reciteth the famous generation of the Kurus
 becometh immediately purified and acquireth a large family himself, and
 becometh respected in the world. That Brahmana who regularly studies this
 sacred Bharata for the four months of the rainy season, is cleansed from
 all his sins. He that has read the Bharata may be regarded as one
 acquainted with the Vedas.

 “This work presents an account of the gods and royal sages and sacred
 regenerate Rishis, the sinless Kesava; the god of gods, Mahadeva and the
 goddess Parvati; the birth of Kartikeya who sprang from union of Parvati
 with Mahadeva and was reared by many mothers; the greatness of Brahmanas
 and of kine. This Bharata is a collection of all the Srutis, and is fit to
 be heard by every virtuous person. That learned man who reciteth it to
 Brahmanas during the sacred lunations, becometh cleansed of all sins, and,
 not caring for heaven as it were, attaineth to a union with Brahma. He
 that causeth even a single foot of this poem to be heard by Brahmanas
 during the performance of a Sraddha, maketh that Sraddha inexhaustible,
 the Pitris becoming ever gratified with the articles once presented to
 them. The sins that are committed daily by our senses or the mind, those
 that are committed knowingly or unknowingly by any man, are all destroyed
 by hearing the Mahabharata. The history of the exalted birth of the
 Bharata princes is called the Mahabharata. He who knoweth this etymology
 of the name is cleansed of all his sins. And as this history of the
 Bharata race is so wonderful, that, when recited, it assuredly purifieth
 mortals from all sins. The sage Krishna-Dwaipayana completed his work in
 three years. Rising daily and purifying himself and performing his ascetic
 devotions, he composed this Mahabharata. Therefore, this should be heard
 by Brahmanas with the formality of a vow. He who reciteth this holy
 narration composed by Krishna (Vyasa) for the hearing of others, and they
 who hear it, in whatever state he or they may be, can never be affected by
 the fruit of deeds, good or bad. The man desirous of acquiring virtue
 should hear it all. This is equivalent to all histories, and he that
 heareth it always attaineth to purity of heart. The gratification that one
 deriveth from attaining to heaven is scarcely equal to that which one
 deriveth from hearing this holy history. The virtuous man who with
 reverence heareth it or causeth it to be heard, obtaineth the fruit of the
 Rajasuya and the horse-sacrifice. The Bharata is said to be as much a mine
 of gems as the vast Ocean or the great mountain Meru. This history is
 sacred and excellent, and is equivalent to the Vedas, worthy of being
 heard, pleasing to the ear, sin-cleansing, and virtue-increasing. O
 monarch, he that giveth a copy of the Bharata to one that asketh for it
 doth indeed make a present of the whole earth with her belt of seas. O son
 of Parikshit, this pleasant narration that giveth virtue and victory I am
 about to recite in its entirety: listen to it. The sage Krishna-Dwaipayana
 regularly rising for three years, composed this wonderful history called
 Mahabharata. O bull amongst the Bharata monarchs, whatever is spoken about
 virtue, wealth, pleasure, and salvation may be seen elsewhere; but
 whatever is not contained in this is not to be found anywhere.’”

 SECTION LXIII

 (Adivansavatarana Parva continued)

 “Vaisampayana said, ‘There was a king of the name of Uparichara. That
 monarch was devoted to virtue. He was very much addicted also to hunting.
 That king of the Paurava race, called also Vasu, conquered the excellent
 and delightful kingdom of Chedi under instructions from Indra. Some time
 after, the king gave up the use of arms and, dwelling in a secluded
 retreat, practised the most severe austerities. The gods with Indra at
 their head once approached the monarch during this period, believing that
 he sought the headship of the gods, by those severe austerities of his.
 The celestials, becoming objects of his sight, by soft speeches succeeded
 in winning him away from his ascetic austerities.’

 “The gods said, ‘O lord of the earth, thou shouldst take care so that
 virtue may not sustain a diminution on earth! Protected by thee, virtue
 itself will in return protect the universe.’ And Indra said, ‘O king,
 protect virtue on earth attentively and rigidly. Being virtuous, thou
 shalt, for all time, behold (in after life) many sacred regions. And
 though I am of Heaven, and thou art of earth, yet art thou my friend and
 dear to me. And, O king of men, dwell thou in that region on earth which
 is delightful, and aboundeth in animals, is sacred, full of wealth and
 corn, is well-protected like heaven, which is of agreeable climate, graced
 with every object of enjoyment, and blessed with fertility. And, O monarch
 of Chedi, this thy dominion is full of riches, of gems and precious
 stones, and containeth, besides, much mineral wealth. The cities and towns
 of this region are all devoted to virtue; the people are honest and
 contented; they never lie even in jest. Sons never divide their wealth
 with their fathers and are ever mindful of the welfare of their parents.
 Lean cattle are never yoked to the plough or the cart or engaged in
 carrying merchandise; on the other hand, they are well-fed and fattened.
 In Chedi the four orders are always engaged in their respective vocations.
 Let nothing be unknown to thee that happens in the three worlds. I shall
 give thee a crystal car such as the celestials alone are capable of
 carrying the car through mid air. Thou alone, of all mortals on earth,
 riding on that best of cars, shall course through mid-air like a celestial
 endued with a physical frame. I shall also give thee a triumphal garland
 of unfading lotuses, with which on, in battle, thou shall not be wounded
 by weapons. And, O king, this blessed and incomparable garland, widely
 known on earth as Indra’s garland, shall be thy distinctive badge.

 “The slayer of Vritra (Indra) also gave the king, for his gratification, a
 bamboo pole for protecting the honest and the peaceful. After the expiry
 of a year, the king planted it in the ground for the purpose of
 worshipping the giver thereof, viz., Sakra. From that time forth, O
 monarch, all kings, following Vasu’s example, began to plant a pole for
 the celebration of Indra’s worship. After erecting the pole they decked it
 with golden cloth and scents and garlands and various ornaments. And the
 god Vasava is worshipped in due form with such garlands and ornaments. And
 the god, for the gratification of the illustrious Vasu, assuming the form
 of a swan, came himself to accept the worship thus offered. And the god,
 beholding the auspicious worship thus made by Vasu, that first of
 monarchs, was delighted, and said unto him, ‘Those men, and kings also,
 who will worship me and joyously observe this festival of mine like the
 king of Chedi, shall have glory and victory for their countries and
 kingdom. Their cities also shall expand and be ever in joy.’

 “King Vasu was thus blessed by the gratified Maghavat, the high-souled
 chief of the gods. Indeed, those men who cause this festivity of Sakra to
 be observed with gifts of land, of gems and precious stones, become the
 respected of the world. And king Vasu, the lord of Chedis bestowing boons
 and performing great sacrifices and observing the festivity of Sakra, was
 much respected by Indra. And from Chedi he ruled the whole world
 virtuously. And for the gratification of Indra, Vasu, the lord of the
 Chedis, observed the festivity of Indra.

 “And Vasu had five sons of great energy and immeasurable prowess. And the
 emperor installed his sons as governors of various provinces.

 “And his son Vrihadratha was installed in Magadha and was known by the
 name of Maharatha. Another son of his was Pratyagraha; and another,
 Kusamva, who was also called Manivahana. And the two others were Mavella,
 and Yadu of great prowess and invincible in battle.

 “These, O monarch, were the sons of that royal sage of mighty energy. And
 the five sons of Vasu planted kingdoms and towns after their own names and
 founded separate dynasties that lasted for long ages.

 “And when king Vasu took his seat in that crystal car, with the gift of
 Indra, and coursed through the sky, he was approached by Gandharvas and
 Apsaras (the celestial singers and dancers). And as he coursed through the
 upper regions, he was called Uparichara. And by his capital flowed a river
 called Suktimati. And that river was once attacked by a life-endued
 mountain called Kolahala maddened by lust. And Vasu, beholding the foul
 attempt, struck the mountain with his foot. And by the indentation caused
 by Vasu’s stamp, the river came out (of the embraces of Kolahala). But the
 mountain begat on the river two children that were twins. And the river,
 grateful to Vasu for his having set her free from Kolahala’s embraces,
 gave them both to Vasu. And the son was made the generalissimo to his
 forces by Vasu, that best of royal sages and giver of wealth and punisher
 of enemies. And the daughter called Girika, was wedded by Vasu.

 ‘And Girika, the wife of Vasu, after her menstrual course, purifying
 herself by a bath, represented her state unto her lord. But that very day
 the Pitris of Vasu came unto that best of monarchs and foremost of wise
 men, and asked him to slay deer (for their Sraddha). And the king,
 thinking that the command of the Pitris should not be disobeyed, went
 a-hunting thinking of Girika alone who was gifted with great beauty and
 like unto another Sri herself. And the season being the spring, the woods
 within which the king was roaming, had become delightful like unto the
 gardens of the king of the Gandharvas himself. There were Asokas and
 Champakas and Chutas and Atimuktas in abundance: and there were Punnagas
 and Karnikaras and Vakulas and Divya Patalas and Patalas and Narikelas and
 Chandanas and Arjunas and similar other beautiful and sacred trees
 resplendent with fragrant flowers and sweet fruits. And the whole forest
 was maddened by the sweet notes of the kokila and echoed with the hum of
 maddened bees. And the king became possessed with desire, and he saw not
 his wife before him. Maddened by desire he was roaming hither and thither,
 when he saw a beautiful Asoka decked with dense foliage, its branches
 covered with flowers. And the king sat at his ease in the shade of that
 tree. And excited by the fragrance of the season and the charming odours
 of the flowers around, and excited also by the delicious breeze, the king
 could not keep his mind away from the thought of the beautiful Girika. And
 beholding that a swift hawk was resting very near to him, the king,
 acquainted with the subtle truths of Dharma and Artha, went unto him and
 said, ‘Amiable one, carry thou this seed (semen) for my wife Girika and
 give it unto her. Her season hath arrived.’

 “The hawk, swift of speed, took it from the king and rapidly coursed
 through the air. While thus passing, the hawk was seen by another of his
 species. Thinking that the first one was carrying meat, the second one
 flew at him. The two fought with each other in the sky with their beaks.
 While they were fighting, the seed fell into the waters of the Yamuna. And
 in those waters dwelt an Apsara of the higher rank, known by the name of
 Adrika, transformed by a Brahmana’s curse into a fish. As soon as Vasu’s
 seed fell into the water from the claws of the hawk, Adrika rapidly
 approached and swallowed it at once. That fish was, some time after,
 caught by the fishermen. And it was the tenth month of the fish’s having
 swallowed the seed. From the stomach of that fish came out a male and a
 female child of human form. The fishermen wondered much, and wending unto
 king Uparichara (for they were his subjects) told him all. They said, ‘O
 king, these two beings of human shape have been found in the body of a
 fish!’ The male child amongst the two was taken by Uparichara. That child
 afterwards became the virtuous and truthful monarch Matsya.

 “After the birth of the twins, the Apsara herself became freed from her
 curse. For she had been told before by the illustrious one (who had cursed
 her) that she would, while living in her piscatorial form, give birth to
 two children of human shape and then would be freed from the curse. Then,
 according to these words, having given birth to the two children, and been
 killed by the fishermen, she left her fish-form and assumed her own
 celestial shape. The Apsara then rose up on the path trodden by the
 Siddhas, the Rishis and the Charanas.

 “The fish-smelling daughter of the Apsara in her piscatorial form was then
 given by the king unto the fishermen, saying, ‘Let this one be thy
 daughter.’ That girl was known by the name of Satyavati. And gifted with
 great beauty and possessed of every virtue, she of agreeable smiles, owing
 to contact with fishermen, was for some time of the fishy smell. Wishing
 to serve her (foster) father she plied a boat on the waters of the Yamuna.

 “While engaged in this vocation, Satyavati was seen one day by the great
 Rishi Parasara, in course of his wanderings. As she was gifted with great
 beauty, an object of desire even with an anchorite, and of graceful
 smiles, the wise sage, as soon as he beheld her, desired to have her. And
 that bull amongst Munis addressed the daughter of Vasu of celestial beauty
 and tapering thighs, saying, ‘Accept my embraces, O blessed one!’
 Satyavati replied, ‘O holy one, behold the Rishis standing on either bank
 of the river. Seen by them, how can I grant thy wish?’

 “Thus addressed by her, the ascetic thereupon created a fog (which existed
 not before and) which enveloped the whole region in darkness. And the
 maiden, beholding the fog that was created by the great Rishi wondered
 much. And the helpless one became suffused with the blushes of
 bashfulness. And she said, ‘O holy one, note that I am a maiden under the
 control of my father. O sinless one, by accepting your embraces my
 virginity will be sullied. O best of Brahmanas, my virginity being
 sullied, how shall I, O Rishi, be able to return home? Indeed, I shall not
 then be able to bear life. Reflecting upon all this, O illustrious one, do
 that which should be done.’ That best of Rishis, gratified with all she
 said, replied, “Thou shall remain a virgin even if thou grantest my wish.
 And, O timid one, O beauteous lady, solicit the boon that thou desirest. O
 thou of fair smiles, my grace hath never before proved fruitless.’ Thus
 addressed, the maiden asked for the boon that her body might emit a sweet
 scent (instead of the fish-odour that it had). And the illustrious Rishi
 thereupon granted that wish of her heart.

 “Having obtained her boon, she became highly pleased, and her season
 immediately came. And she accepted the embraces of that Rishi of wonderful
 deeds. And she thenceforth became known among men by the name of
 Gandhavati (the sweet-scented one). And men could perceive her scent from
 the distance of a yojana. And for this she was known by another name which
 was Yojanagandha (one who scatters her scent for a yojana all around). And
 the illustrious Parasara, after this, went to his own asylum.

 “And Satyavati gratified with having obtained the excellent boon in
 consequence of which she became sweet-scented and her virginity remained
 unsullied conceived through Parasara’s embraces. And she brought forth the
 very day, on an island in the Yamuna, the child begot upon her by Parasara
 and gifted with great energy. And the child, with the permission of his
 mother, set his mind on asceticism. And he went away saying, ‘As soon as
 thou rememberest me when occasion comes, I shall appear unto thee.’

 “And it was thus that Vyasa was born of Satyavati through Parasara. And
 because he was born in an island, he was called Dwaipayana (Dwaipa or
 islandborn). And the learned Dwaipayana, beholding that virtue is destined
 to become lame by one leg each yuga (she having four legs in all) and that
 the period of life and the strength of men followed the yugas, and moved
 by the desire of obtaining the favour of Brahman and the Brahmanas,
 arranged the Vedas. And for this he came to be called Vyasa (the arranger
 or compiler). The boon-giving great one then taught Sumanta, Jaimini,
 Paila, his son Suka, and Vaisampayana, the Vedas having the Mahabharata
 for their fifth. And the compilation of the Bharata was published by him
 through them separately.

 “Then Bhishma, of great energy and fame and of immeasurable splendour, and
 sprung from the component parts of the Vasus, was born in the womb of
 Ganga through king Santanu. And there was a Rishi of the name of
 Animandavya of great fame. And he was conversant with the interpretations
 of the Vedas, was illustrious, gifted with great energy, and of great
 reputation. And, accused of theft, though innocent, the old Rishi was
 impaled. He thereupon summoned Dharma and told him these words, ‘In my
 childhood I had pierced a little fly on a blade of grass, O Dharma! I
 recollect that one sin: but I cannot call to mind any other. I have,
 however, since practised penances a thousandfold. Hath not that one sin
 been conquered by this my asceticism? And because the killing of a
 Brahmana is more heinous than that of any other living thing, therefore,
 hast thou, O Dharma, been sinful. Thou shalt, therefore, be born on earth
 in the Sudra order.’ And for that curse Dharma was born a Sudra in the
 form of the learned Vidura of pure body who was perfectly sinless. And the
 Suta was born of Kunti in her maidenhood through Surya. And he came out of
 his mother’s womb with a natural coat of mail and face brightened by
 ear-rings. And Vishnu himself, of world-wide fame, and worshipped of all
 the worlds, was born of Devaki through Vasudeva, for the benefit of the
 three worlds. He is without birth and death, of radiant splendour, the
 Creator of the universe and the Lord of all! Indeed, he who is the
 invisible cause of all, who knoweth no deterioration, who is the
 all-pervading soul, the centre round which everything moveth, the
 substance in which the three attributes of Sattwa, Rajas and Tamas
 co-inhere, the universal soul, the immutable, the material out of which
 hath been created this universe, the Creator himself, the controlling
 lord, the invisible dweller in every object, progenitor of this universe
 of five elements, who is united with the six high attributes, is the
 Pranava or Om of the Vedas, is infinite, incapable of being moved by any
 force save his own will, illustrious, the embodiment of the mode of life
 called Sannyasa, who floated on the waters before the creation, who is the
 source whence hath sprung this mighty frame, who is the great combiner,
 the uncreate, the invisible essence of all, the great immutable, bereft of
 those attributes that are knowable by the senses, who is the universe
 itself, without beginning, birth, and decay,—is possessed of
 infinite wealth, that Grandsire of all creatures, became incarnate in the
 race of the Andhaka-Vrishnis for the increase of virtue.

 “And Satyaki and Kritavarma, conversant with (the use of) weapons
 possessed of mighty energy, well-versed in all branches of knowledge, and
 obedient to Narayana in everything and competent in the use of weapons,
 had their births from Satyaka and Hridika. And the seed of the great Rishi
 Bharadwaja of severe penances, kept in a pot, began to develop. And from
 that seed came Drona (the pot-born). And from the seed of Gautama, fallen
 upon a clump of reeds, were born two that were twins, the mother of
 Aswatthaman (called Kripi), and Kripa of great strength. Then was born
 Dhrishtadyumna, of the splendour of Agni himself, from the sacrificial
 fire. And the mighty hero was born with bow in hand for the destruction of
 Drona. And from the sacrificial altar was born Krishna (Draupadi)
 resplendent and handsome, of bright features and excellent beauty. Then
 was born the disciple of Prahlada, viz., Nagnajit, and also Suvala. And
 from Suvala was born a son, Sakuni, who from the curse of the gods became
 the slayer of creatures and the foe of virtue. And unto him was also born
 a daughter (Gandhari), the mother of Duryodhana. And both were well-versed
 in the arts of acquiring worldly profits. And from Krishna was born, in
 the soil of Vichitravirya, Dhritarashtra, the lord of men, and Pandu of
 great strength. And from Dwaipayana also born, in the Sudra caste, the
 wise and intelligent Vidura, conversant with both religion and profit, and
 free from all sins. And unto Pandu by his two wives were born five sons
 like the celestials. The eldest of them was Yudhishthira. And Yudhishthira
 was born (of the seed) of Dharma (Yama, the god of justice); and Bhima of
 the wolf’s stomach was born of Marut (the god of wind), and Dhananjaya,
 blessed with good fortune and the first of all wielders of weapons, was
 born of Indra; and Nakula and Sahadeva, of handsome features and ever
 engaged in the service of their superiors, were born of the twin Aswins.
 And unto the wise Dhritarashtra were born a hundred sons, viz., Duryodhana
 and others, and another, named Yuyutsu, who was born of a vaisya woman.
 And amongst those hundred and one, eleven, viz., Duhsasana, Duhsaha,
 Durmarshana, Vikarna, Chitrasena, Vivinsati, Jaya, Satyavrata, Purumitra,
 and Yuyutsu by a Vaisya wife, were all Maharathas (great car-warriors).
 And Abhimanyu was born of Subhadra, the sister of Vasudeva through Arjuna,
 and was, therefore, the grandson of the illustrious Pandu. And unto the
 five Pandavas were born five sons by (their common wife) Panchali. And
 these princes were all very handsome and conversant with all branches of
 knowledge. From Yudhishthira was born Pritivindhya; from Vrikodara,
 Sutasoma; from Arjuna, Srutakirti; from Nakula, Satanika; and from
 Sahadeva, Srutasena of great prowess; and Bhima, in the forest begot on
 Hidimva a son named Ghatotkacha. And from Drupada was born a daughter
 Sikhandin who was afterwards transformed into a male child. Sikhandini was
 so transformed into a male by Yaksha named Sthuna from the desire of doing
 her good.

 “In that great battle of the Kurus came hundreds of thousands of monarchs
 for fighting against one another. The names of the innumerable host I am
 unable to recount even in ten thousand years. I have named, however, the
 principal ones who have been mentioned in this history.’”

 SECTION LXIV

 (Adivansavatarana Parva continued)

 “Janamejaya said, ‘O Brahmana, those thou hast named and those thou hast
 not named, I wish to hear of them in detail, as also of other kings by
 thousands. And, O thou of great good fortune, it behoveth thee to tell me
 in full the object for which those Maharathas, equal unto the celestials
 themselves, were born on earth.’

 “Vaisampayana said, ‘It hath been heard by us, O monarch, that what thou
 askest is a mystery even to the gods. I shall, however, speak of it unto
 thee, after bowing down (to the self-born). The son of Jamadagni
 (Parasurama), after twenty-one times making the earth bereft of Kshatriyas
 wended to that best of mountains Mahendra and there began his ascetic
 penances. And at that time when the earth was bereft of Kshatriyas, the
 Kshatriya ladies, desirous of offspring, used to come, O monarch, to the
 Brahmanas and Brahmanas of rigid vows had connection with them during the
 womanly season alone, but never, O king, lustfully and out of season. And
 Kshatriya ladies by thousands conceived from such connection with
 Brahmanas. Then, O monarch, were born many Kshatriyas of greater energy,
 boys and girls, so that the Kshatriya race, might thrive. And thus sprang
 the Kshatriya race from Kshatriya ladies by Brahmanas of ascetic penances.
 And the new generation, blessed with long life, began to thrive in virtue.
 And thus were the four orders having Brahmanas at their head
 re-established. And every man at that time went in unto his wife during
 her season and never from lust and out of season. And, O bull of the
 Bharata race, in the same way, other creatures also, even those born in
 the race of birds went in unto their wives during the season alone. And, O
 protector of the earth, hundreds of thousands of creatures were born, and
 all were virtuous and began to multiply in virtue, all being free from
 sorrow and disease. And, O thou of the elephant’s tread, this wide earth
 having the ocean for her boundaries, with her mountains and woods and
 towns, was once more governed by the Kshatriyas. And when the earth began
 to be again governed virtuously by the Kshatriyas, the other orders having
 Brahmanas for their first were filled with great joy. And the kings giving
 up all vices born of lust and anger and justly awarding punishments to
 those that deserved them protected the earth. And he of a hundred
 sacrifices, possessed also of a thousand eyes, beholding that the
 Kshatriya monarchs ruled so virtuously, poured down vivifying showers at
 proper times and places and blessed all creatures. Then, O king, no one of
 immature years died, and none knew a woman before attaining to age. And
 thus, O bull of the Bharata race, the earth, to the very coasts of the
 ocean, became filled with men that were all long-lived. The Kshatriyas
 performed great sacrifices bestowing much wealth. And the Brahmanas also
 all studied the Vedas with their branches and the Upanishads. And, O king,
 no Brahmana in those days ever sold the Vedas (i.e., taught for money) or
 ever read aloud the Vedas in the presence of a Sudra. The Vaisyas, with
 the help of bullocks, caused the earth to be tilled. And they never yoked
 the cattle themselves. And they fed with care all cattle that were lean.
 And men never milked kine as long as the calves drank only the milk of
 their dams (without having taken to grass or any other food). And no
 merchant in those days ever sold his articles by false scales. And, O
 tiger among men, all persons, holding to the ways of virtue, did
 everything with eyes set upon virtue. And, O monarch, all the orders were
 mindful of their own respective duties. Thus, O tiger among men, virtue in
 those days never sustained any diminution. And, O bull of the Bharata
 race, both kine and women gave birth to their offspring at the proper
 time. And trees bore flowers and fruit duly according to the seasons. And
 thus, O king, the krita age having then duly set in, the whole earth was
 filled with numerous creatures.

 “And, O bull of the Bharata race, when such was the blessed state of the
 terrestrial world, the Asuras, O lord of men, began to be born in kingly
 lines. And the sons of Diti (Daityas) being repeatedly defeated in war by
 the sons of Aditi (celestials) and deprived also of sovereignty and
 heaven, began to be incarnated on the earth. And, O king, the Asuras being
 possessed of great powers, and desirous of sovereignty began to be born on
 earth amongst various creatures, such as kine, horses, asses, camels,
 buffaloes, among creatures such as Rakshasas and others, and among
 elephants and deer. And, O protector of the earth, owing to those already
 born and to those that were being born, the earth became incapable of
 supporting herself. And amongst the sons of Diti and of Danu, cast out of
 heaven, some were born on the earth as kings of great pride and insolence.
 Possessed of great energy, they covered the earth in various shapes.
 Capable of oppressing all foes, they filled the earth having the ocean for
 its boundaries. And by their strength they began to oppress Brahmanas and
 Kshatriyas and Vaisyas and Sudras and all other creatures also. Terrifying
 and killing all creatures, they traversed the earth, O king, in bands of
 hundreds and thousands. Devoid of truth and virtue, proud of their
 strength, and intoxicated with (the wine of) insolence, they even insulted
 the great Rishis in their hermitages.

 “And the earth, thus oppressed by the mighty Asuras endued with great
 strength and energy and possessed of abundant means, began to think of
 waiting on Brahman. The united strength of the creatures (such as Sesha,
 the Tortoise, and the huge Elephant), and of many Seshas too, became
 capable of supporting the earth with her mountains, burdened as she was
 with the weight of the Danavas. And then, O king, the earth, oppressed
 with weight and afflicted with fear, sought the protection of the
 Grandsire of all creatures. And she beheld the divine Brahman—the
 Creator of the worlds who knoweth no deterioration—surrounded by the
 gods, Brahmanas, and great Rishis, of exceeding good fortune, and adored
 by delighted Gandharvas and Apsaras always engaged in the service of the
 celestials. And the Earth, desirous of protection, then represented
 everything to him, in the presence, O Bharata, of all the Regents of the
 worlds. But, O king, the Earth’s object had been known beforehand to the
 Omniscient, Self-create, and Supreme Lord. And, O Bharata, Creator as he
 is of the universe, why should he not know fully what is in the minds of
 his creatures including the very gods and the Asuras? O king, the Lord of
 the Earth, the Creator of all creatures, also called Isa, Sambhu,
 Prajapati, then spake unto her. And Brahman said, ‘O holder of wealth, for
 the accomplishment of the object for which thou hast approached me, I
 shall appoint all the dwellers in the heavens.’

 “Vaisampayana continued, ‘Having said so unto the Earth, O king, the
 divine Brahman bade her farewell. And the Creator then commanded all the
 gods saying, ‘To ease the Earth of her burden, go ye and have your births
 in her according to your respective parts and seek ye strife (with the
 Asuras already born there)’. And the Creator of all, summoning also all
 the tribes of the Gandharvas and the Apsaras, spake unto them these words
 of deep import, ‘Go ye and be born amongst men according to your
 respective parts in forms that ye like.’

 “And all the gods with Indra, on hearing these words of the Lord of the
 celestials—words that were true, desirable under the circumstances,
 and fraught with benefit,—accepted them. And they all having
 resolved to come down on earth in their respected parts, then went to
 Narayana, the slayer of all foes, at Vaikunth—the one who has the
 discus and the mace in his hands, who is clad in purple, who is of great
 splendour, who hath the lotus on his navel, who is the slayer of the foes
 of the gods, who is of eyes looking down upon his wide chest (in yoga
 attitude), who is the lord of the Prajapati himself, the sovereign of all
 the gods, of mighty strength, who hath the mark of the auspicious whirl on
 his breast, who is the mover of every one’s faculties and who is adored by
 all the gods. Him, Indra the most exalted of persons, addressed, saying,
 “Be incarnate.” And Hari replied,—‘Let it be.’”

 SECTION LXV

 (Sambhava Parva)

 “Vaisampayana said, ‘Then Indra had a consultation with Narayana about the
 latter’s descent on the earth from heaven with all the gods according to
 their respective parts. And, having commanded all the dwellers in heaven,
 Indra returned from the abode of Narayana. And the dwellers in heaven
 gradually became incarnate on earth for the destruction of the Asuras and
 for the welfare of the three worlds. And then, O tiger among kings, the
 celestials had their births, according as they pleased, in the races of
 Brahmarshis and royal sages. And they slew the Danavas, Rakshasas,
 Gandharvas and Snakes, other man-eaters, and many other creatures. And, O
 bull in the Bharata race, the Danavas, Rakshasas and Gandharvas and
 Snakes, could not slay the incarnate celestials even in their infancy, so
 strong they were.’

 “Janamejaya said, ‘I desire to hear from the beginning of the births of
 the gods, the Danavas, the Gandharvas, the Apsaras, men, Yakshas and
 Rakshasas. Therefore, it behoveth thee to tell me about the births of all
 creatures.’

 “Vaisampayana said, ‘Indeed, I shall, having bowed down to the
 Self-create, tell thee in detail the origin of the celestials and other
 creatures. It is known that Brahman hath six spiritual sons, viz.,
 Marichi, Atri, Angiras, Pulastya, Pulaha and Kratu. And Marichi’s son is
 Kasyapa, and from Kasyapa have sprung these creatures. Unto Daksha (one of
 the Prajapatis) were born thirteen daughters of great good fortune. The
 daughters of Daksha are, O tiger among men and prince of the Bharata race,
 Aditi, Diti, Danu, Kala, Danayu, Sinhika, Krodha, Pradha, Viswa, Vinata,
 Kapila, Muni, and Kadru. The sons and grandsons of these, gifted with
 great energy, are countless. From Aditi have sprung the twelve Adityas who
 are the lords of the universe. And, O Bharata, as they are according to
 their names, I shall recount them to thee. They are Dhatri, Mitra,
 Aryaman, Sakra, Varuna, Ansa, Vaga, Vivaswat, Usha, Savitri, Tvashtri, and
 Vishnu. The youngest, however, is superior to them all in merit. Diti had
 one son called Hiranyakasipu. And the illustrious Hiranyakasipu had five
 sons, all famous throughout the world. The eldest of them all was
 Prahlada, the next was Sahradha; the third was Anuhrada; and after him
 were Sivi and Vashkala. And, O Bharata, it is known everywhere that
 Prahlada had three sons. They were Virochana, Kumbha, and Nikumbha. And
 unto Virochana was born a son, Vali, of great prowess. And the son of Vali
 is known to be the great Asura, Vana. And blessed with good fortune, Vana
 was a follower of Rudra, and was known also by the name of Mahakala. And
 Danu had forty sons, O Bharata! The eldest of them all was Viprachitti of
 great fame Samvara, and Namuchi and Pauloman; Asiloman, and Kesi and
 Durjaya; Ayahsiras, Aswasiras, and the powerful Aswasanku; also
 Gaganamardhan, and Vegavat, and he called Ketumat; Swarbhanu, Aswa,
 Aswapati, Vrishaparvan, and then Ajaka; and Aswagriva, and Sukshama, and
 Tuhunda of great strength, Ekapada, and Ekachakra, Virupaksha, Mahodara,
 and Nichandra, and Nikumbha, Kupata, and then Kapata; Sarabha, and
 Sulabha, Surya, and then Chandramas; these in the race of Danu are stated
 to be well-known. The Surya and Chandramas (the Sun and the Moon) of the
 celestials are other persons, and not the sons of Danu as mentioned above.
 The following ten, gifted with great strength and vigour, were also, O
 king, born in the race of Danu;—Ekaksha, Amritapa of heroic courage,
 Pralamva and Naraka, Vatrapi, Satrutapana, and Satha, the great Asura;
 Gavishtha, and Vanayu, and the Danava called Dirghajiva. And, O Bharata,
 the sons and the grandsons of these were known to be countless. And
 Sinhika gave birth to Rahu, the persecutor of the Sun and the Moon, and to
 three others, Suchandra, Chandrahantri, and Chandrapramardana. And the
 countless progeny of Krura (krodha) were as crooked and wicked as herself.
 And the tribe was wrathful, of crooked deeds, and persecutors of their
 foes. And Danayu also had four sons who were bulls among the Asuras. They
 were Vikshara, Vala, Vira, and Vritra the great Asura. And the sons of
 Kala were all like Yama himself and smiter of all foes. And they were of
 great energy, and oppressors of all foes. And the sons of Kala were
 Vinasana and Krodha, and then Krodhahantri, and Krodhasatru. And there
 were many others among the sons of Kala. And Sukra, the son of a Rishi,
 was the chief priest of the Asuras. And the celebrated Sukra had four sons
 who were priests of the Asuras. And they were Tashtadhara and Atri, and
 two others of fierce deeds. They were like the Sun himself in energy, and
 set their hearts on acquiring the regions of Brahman.

 “Thus hath been recited by me, as heard in the Purana, of progeny of the
 gods and the Asuras, both of great strength and energy. I am incapable, O
 king, of counting the descendants of these, countless as they are, are not
 much known to fame.

 “And the sons of Vinata were Tarkhya and Arishtanemi, and Garuda and
 Aruna, and Aruni and Varuni. And Sesha or Ananta, Vasuki, Takshaka,
 Kumara, and Kulika are known to be the sons of Kadru; and Bhimasena,
 Ugrasena, Suparna, Varuna, Gopati, and Dhritarashtra, and Suryavarchas the
 seventh, Satyavachas, Arkaparna, Prayuta, Bhima, and Chitraratha known to
 fame, of great learning, and a controller of his passions, and then
 Kalisiras, and, O king, Parjanya, the fourteenth in the list, Kali, the
 fifteenth, and Narada, the sixteenth—these Devas and Gandharvas are
 known to be the sons of Muni (Daksha’s daughter as mentioned before). I
 shall recount many others, O Bharata! Anavadya Manu, Vansa, Asura,
 Marganapria, Anupa, Subhaga, Vasi, were the daughters brought forth by
 Pradha, Siddha, and Purna, and Varhin, and Purnayus of great fame,
 Brahmacharin, Ratiguna, and Suparna who was the seventh; Viswavasu, Bhanu,
 and Suchandra who was the tenth, were also the sons of Pradha. All these
 were celestial Gandharvas. And it is also known that this Pradha of great
 fortune, through the celestial Rishi (Kasyapa, her husband), brought forth
 the sacred of the Apsaras, Alamvusha, Misrakesi, Vidyutparna, Tilottama,
 Aruna, Rakshita, Rambha, Manorama, Kesini, Suvahu, Surata, Suraja, and
 Supria were the daughters, and Ativahu and the celebrated Haha and Huhu,
 and Tumvuru were the sons—the best of Gandharvas—of Pradha and
 Amrita. The Brahmanas, kine, Gandharvas, and Apsaras, were born of Kapila
 as stated in the Purana.

 “Thus hath been recited to thee by me the birth of all creatures duly—of
 Gandharvas and Apsaras, of Snakes, Suparnas, Rudras, and Maruts; of kine
 and of Brahmanas blessed with great good fortune, and of sacred deeds. And
 this account (if read) extendeth the span of life, is sacred, worthy of
 all praise, and giveth pleasure to the ear. It should be always heard and
 recited to others, in a proper frame of mind.

 “He who duly readeth this account of the birth of all high-souled
 creatures in the presence of the gods and Brahmanas, obtaineth large
 progeny, good fortune, and fame, and attaineth also to excellent worlds
 hereafter.’”

 SECTION LXVI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘It is known that the spiritual sons of Brahman were
 the six great Rishis (already mentioned). There was another of the name of
 Sthanu. And the sons of Sthanu, gifted with great energy, were, it is
 known, eleven. They were Mrigavayadha, Sarpa, Niriti of great fame:
 Ajaikapat, Ahivradhna, and Pinaki, the oppressor of foes; Dahana and
 Iswara, and Kapali of great splendour; and Sthanu, and the illustrious
 Bharga. These are called the eleven Rudras. It hath been already said,
 that Marichi, Angiras. Atri, Pulastya, Pulaha, and Kratu—these six
 great Rishis of great energy—are the sons of Brahman. It is
 well-known in the world that Angiras’s sons are three,—Vrihaspati,
 Utathya, and Samvarta, all of rigid vows. And, O king, it is said that the
 sons of Atri are numerous. And, being great Rishis, they are all
 conversant with the Vedas, crowned with ascetic success, and of souls in
 perfect peace. And, O tiger among kings, the sons of Pulastya of great
 wisdom are Rakshasas, Monkeys, Kinnaras (half-men and half-horses), and
 Yakshas. And, O king, the son of Pulaha were, it is said, the Salabhas
 (the winged insects), the lions, the Kimpurushas (half-lions and
 half-men), the tigers, bears, and wolves. And the sons of Kratu, sacred as
 sacrifices, are the companions of Surya, (the Valikhilyas), known in three
 worlds and devoted to truth and vows. And, O protector of the Earth, the
 illustrious Rishi Daksha, of soul in complete peace, and of great
 asceticism, sprung from the right toe of Brahman. And from the left toe of
 Brahman sprang the wife of the high-souled Daksha. And the Muni begat upon
 her fifty daughters; and all those daughters were of faultless features
 and limbs and of eyes like lotus-petals. And the lord Daksha, not having
 any sons, made those daughters his Putrikas (so that their sons might
 belong both to himself and to their husbands). And Daksha bestowed,
 according to the sacred ordinance, ten of his daughters on Dharma,
 twenty-seven on Chandra (the Moon), and thirteen on Kasyapa. Listen as I
 recount the wives of Dharma according to their names. They are ten in all—Kirti,
 Lakshmi, Dhriti, Medha, Pushti, Sraddha, Kria, Buddhi, Lajja, and Mali.
 These are the wives of Dharma as appointed by the Self-create. It is known
 also throughout the world that the wives of Soma (Moon) are twenty-seven.
 And the wives of Soma, all of sacred vows, are employed in indicating
 time; and they are the Nakshatras and the Yoginis and they became so for
 assisting the courses of the worlds.

 “And Brahman had another son named Manu. And Manu had a son of the name of
 Prajapati. And the sons of Prajapati were eight and were called Vasus whom
 I shall name in detail. They were Dhara, Dhruva, Soma, Aha, Anila, Anala,
 Pratyusha, and Prabhasa. These eight are known as the Vasus. Of these,
 Dhara and the truth-knowing Dhruva were born of Dhumra; Chandramas (Soma)
 and Swasana (Anila) were born of the intelligent Swasa; Aha was the son of
 Rata: and Hutasana (Anala) of Sandilya; and Pratyusha and Prabhasa were
 the sons of Prabhata. And Dhara had two sons, Dravina and Huta-havya-vaha.
 And the son of Dhruva is the illustrious Kala (Time), the destroyer of the
 worlds. And Soma’s son is the resplendent Varchas. And Varchas begot upon
 his wife Manohara three sons—Sisira, and Ramana. And the son of Aha
 were Jyotih, Sama, Santa, and also Muni. And the son of Agni is the
 handsome Kumara born in a forest of reeds. And, he is also called
 Kartikeya because he was reared by Krittika and others. And, after
 Kartikeya, there were born his three brothers Sakha, Visakha, Naigameya.
 And the wife of Anila is Siva, and Siva’s son were Manojava and
 Avijnataagati. These two were the sons of Anila. The son of Pratyusha, you
 must know, is the Rishi named Devala; and Devala had two sons who were
 both exceedingly forgiving and of great mental power. And the sister of
 Vrihaspati, the first of women, uttering the sacred truth, engaged in
 ascetic penances, roamed over the whole earth; and she became the wife of
 Prabhasa, the eighth Vasu. And she brought forth the illustrious
 Viswakarman, the founder of all arts. And he was the originator of a
 thousand arts, the engineer of the immortals, the maker of all kinds of
 ornaments, and the first of artists. And he it was who constructed the
 celestial cars of the gods, and mankind are enabled to live in consequence
 of the inventions of that illustrious one. And he is worshipped, for that
 reason, by men. And he is eternal and immutable, this Viswakarman.

 “And the illustrious Dharma, the dispenser of all happiness, assuming a
 human countenance, came out through the right breast of Brahman. And
 Ahasta (Dharma) hath three excellent sons capable of charming every
 creature. And they are Sama, Kama, Harsha (Peace, Desire, and Joy). And by
 their energy they are supporting the worlds. And the wife of Kama is Rati,
 of Sama is Prapti; and the wife of Harsha is Nanda. And upon them, indeed,
 are the worlds made to depend.

 “And the son of Marichi is Kasyapa. And Kasyapa’s offspring are the gods
 and the Asuras. And, therefore, is Kasyapa, the Father of the worlds. And
 Tvashtri, of the form of Vadava (a mare), became the wife of Savitri. And
 she gave birth, in the skies, to two greatly fortunate twins, the Aswins.
 And, O king, the sons of Aditi are twelve with Indra heading them all. And
 the youngest of them all was Vishnu upon whom the worlds depend.

 “These are the thirty-three gods (the eight Vasus, the eleven Rudras, the
 twelve Adityas, Prajapati, and Vashatkara). I shall now recount their
 progeny according to their Pakshas, Kulas, and Ganas. The Rudras, the
 Saddhyas, the Maruts, the Vasus, the Bhargavas, and the Viswedevas are
 each reckoned as a Paksha. Garuda the son of Vinata and the mighty Aruna
 also, and the illustrious Vrihaspati are reckoned among the Adityas. The
 twin Aswins, all annual plants, and all inferior animals, are reckoned
 among the Guhyakas.

 “These are the Ganas of the gods recited to thee, O king! This recitation
 washes men of all sins.

 “The illustrious Bhrigu came out, ripping open the breast of Brahman. The
 learned Sukra is Bhrigu’s son. And the learned Sukra becoming a planet and
 engaged according to the command of the Self-existent in pouring and
 withholding rain, and in dispensing and remitting calamities, traverses,
 for sustaining the lives of all the creatures in the three worlds, through
 the skies. And the learned Sukra, of great intelligence and wisdom, of
 rigid vows, leading the life of a Brahmacharin, divided himself in twain
 by power of asceticism, and became the spiritual guide of both the Daityas
 and the gods. And after Sukra was thus employed by Brahman in seeking the
 welfare (of the gods and the Asuras), Bhrigu begot another excellent son.
 This was Chyavana who was like the blazing sun, of virtuous soul, and of
 great fame. And he came out of his mother’s womb in anger and became the
 cause of his mother’s release, O king (from the hands of the Rakshasas).
 And Arushi, the daughter of Manu, became the wife of the wise Chyavana.
 And, on her was begotten Aurva of great reputation. And he came out,
 ripping open the thigh of Arushi. And Aurva begot Richika. And Richika
 even in his boyhood became possessed of great power and energy, and of
 every virtue. And Richika begot Jamadagni. And the high-souled Jamadagni
 had four sons. And the youngest of them all was Rama (Parasurama). And
 Rama was superior to all his brothers in the possession of good qualities.
 And he was skilful in all weapons, and became the slayer of the
 Kshatriyas. And he had his passions under complete control. And Aurva had
 a hundred sons with Jamadagni the eldest. And these hundred sons had
 offspring by thousands spread over this earth.

 “And Brahman had two other sons, viz., Dhatri and Vidhatri who stayed with
 Manu. Their sister is the auspicious Lakshmi having her abode amid
 lotuses. And the spiritual sons of Lakshmi are the sky-ranging horses. And
 the daughter born of Sukra, named Divi, became the eldest wife of Varuna.
 Of her were born a son named Vala and a daughter named Sura (wine), to the
 joy of the gods. And Adharma (Sin) was born when creatures (from want of
 food) began to devour one another. And Adharma always destroys every
 creature. And Adharma hath Niriti for his wife, whence the Rakshasas who
 are called Nairitas (offspring of Niriti). And she hath also three other
 cruel sons always engaged in sinful deeds. They are Bhaya (fear),
 Mahabhaya (terror), and Mrityu (Death) who is always engaged in slaying
 every created thing. And, as he is all-destroying, he hath no wife, and no
 son. And Tamra brought forth five daughters known throughout the worlds.
 They are Kaki (crow), Syeni (hawk), Phasi (hen), Dhritarashtri (goose),
 and Suki (parrot). And Kaki brought forth the crows; Syeni, the hawks, the
 cocks and vultures, Dhritarashtri, all ducks and swans; and she also
 brought forth all Chakravakas; and the fair Suki, of amiable qualities,
 and possessing all auspicious signs brought forth all the parrots. And
 Krodha gave birth to nine daughters, all of wrathful disposition. And
 their names were Mrigi, Mrigamanda, Hari, Bhadramana, Matangi, Sarduli,
 Sweta, Surabhi, and the agreeable Surasa blessed with every virtue. And, O
 foremost of men, the offspring of Mrigi are all animals of the deer
 species. And the offspring of Mrigamanda are all animals of the bear
 species and those called Srimara (sweet-footed). And Bhadramana begot the
 celestial elephants, Airavata. And the offspring of Hari are all animals
 of the simian species endued with great activity, so also all the horses.
 And those animals also, that are called Go-langula (the cow-tailed), are
 said to be the offspring of Hari. And Sarduli begot lions and tigers in
 numbers, and also leopards and all other strong animals. And, O king, the
 offspring of Matangi are all the elephants. And Sweta begat the large
 elephant known by the name of Sweta, endued with great speed. And, O king,
 Surabhi gave birth to two daughters, the amiable Rohini and the far-famed
 Gandharvi. And, O Bharata, she had also two other daughters named Vimala
 and Anala. From Rohini have sprung all kine, and from Gandharvi all
 animals of the horse species. And Anala begat the seven kinds of trees
 yielding pulpy fruits. (They are the date, the palm, the hintala, the
 tali, the little date, the nut, and the cocoanut.) And she had also
 another daughter called Suki (the mother of the parrot species). And
 Surasa bore a son called Kanka (a species of long-feathered birds). And
 Syeni, the wife of Aruna, gave birth to two sons of great energy and
 strength, named Sampati and the mighty Jatayu. Surasa also bore the Nagas,
 and Kadru, the Punnagas (snakes). And Vinata had two sons Garuda and
 Aruna, known far and wide. And, O king of men, O foremost of intelligent
 persons, thus hath the genealogy of all the principal creatures been fully
 described by me. By listening to this, a man is fully cleansed of all his
 sins, and acquireth great knowledge, and finally attaineth to the first of
 states in after-life!’”

 SECTION LXVII

 (Sambhava Parva continued)

 “Janamejaya said, ‘O worshipful one, I wish to hear from thee in detail
 about the birth, among men, of the gods, the Danavas, the Gandharvas, the
 Rakshasas, the lions, the tigers, and the other animals, the snakes, the
 birds, and in fact, of all creatures. I wish also to hear about the acts
 and achievements of those, in due order, after they became incarnate in
 human forms.’

 “Vaisampayana said, ‘O king of men, I shall first tell thee all about
 those celestials and Danavas that were born among men—The first of
 Danavas, who was known by the name of Viprachitti, became that bull among
 men, noted as Jarasandha. And, O king, that son of Diti, who was known as
 Hiranyakasipu, was known in this world among men as the powerful Sisupala.
 He who had been known as Samhlada, the younger brother of Prahlada, became
 among men the famous Salya, that bull amongst Valhikas. The spirited
 Anuhlada who had been the youngest became noted in the world as
 Dhrishtaketu. And, O king, that son of Diti who had been known as Sivi
 became on earth the famous monarch Druma. And he who was known as the
 great Asura Vashkala became on earth the great Bhagadatta. The five great
 Asuras gifted with great energy, Ayahsira, Aswasira, the spirited Aysanku,
 Gaganamurdhan, and Vegavat, were all born in the royal line of Kekaya and
 all became great monarchs. That other Asura of mighty energy who was known
 by the name of Ketumat became on earth the monarch Amitaujas of terrible
 deeds. That great Asura who was known as Swarbhanu became on earth the
 monarch Ugrasena of fierce deeds. That great Asura who was known as Aswa
 became on earth the monarch Asoka of exceeding energy and invincible in
 battle. And, O king, the younger brother of Aswa who was known as
 Aswapati, a son of Diti, became on earth the mighty monarch Hardikya. The
 great and fortunate Asura who was known as Vrishaparvan became noted on
 earth as king Dirghaprajna. And, O king, the younger brother of
 Vrishaparvan who was known by the name of Ajaka became noted on earth as
 king Salwa. The powerful and mighty Asura who was known as Aswagriva
 became noted on earth as king Rochamana. And, O king, the Asura who was
 known as Sukshma, endued with great intelligence and whose achievements
 also were great, became on earth the famous king Vrihadratha. And that
 first of Asuras who was known by the name of Tuhunda, became noted on
 earth as the monarch, Senavindu. That Asura of great strength who was
 known as Ishupa became the monarch Nagnajita of famous prowess. The great
 Asura who was known as Ekachakra became noted on earth as Pritivindhya.
 The great Asura Virupaksha capable of displaying various modes of fight
 became noted on earth as king Chitravarman. The first of Danavas, the
 heroic Hara, who humbled the pride of all foes became on earth the famous
 and fortunate Suvahu. The Asura Suhtra of great energy and the destroyer
 of foemen, became noted on earth as the fortunate monarch, Munjakesa. That
 Asura of great intelligence called Nikumbha, who was never vanquished in
 battle was born on earth as king Devadhipa, the first among monarchs. That
 great Asura known amongst the sons of Diti by the name of Sarabha became
 on earth the royal sage called Paurava. And, O king, the great Asura of
 exceeding energy, the fortunate Kupatha, was born on earth as the famous
 monarch Suparswa. The great Asura, O king, who was called Kratha, was born
 on earth as the royal sage Parvateya of form resplendent like a golden
 mountain. He amongst the Asura who was known as Salabha the second, became
 on earth the monarch Prahlada in the country of the Valhikas. The
 foremost, among the sons of Diti known by the name of Chandra and handsome
 as the lord of the stars himself, became on earth noted as Chandravarman,
 the king of the Kamvojas. That bull amongst the Danavas who was known by
 the name of Arka became on earth, O king, the royal sage Rishika. That
 best of Asuras who was known as Mritapa became on earth, O best of kings,
 the monarch, Pascimanupaka. That great Asura of surpassing energy known as
 Garishtha became noted on earth as king Drumasena. The great Asura who was
 known as Mayura became noted on earth as the monarch Viswa. He who was the
 younger brother of Mayura and called Suparna became noted on earth as the
 monarch, Kalakirti. The mighty Asura who was known as Chandrahantri became
 on earth the royal sage Sunaka. The great Asura who was called
 Chandravinasana became noted on earth as the monarch, Janaki. That bull
 amongst the Danavas, O prince of the Kuru race, who was called
 Dhirghajihva, became noted on earth as Kasiraja. The Graha who was brought
 forth by Sinhika and who persecuted the Sun and the Moon became noted on
 earth as the monarch Kratha. The eldest of the four sons of Danayu, who
 was known by the name of Vikshara, became known on earth the spirited
 monarch, Vasumitra. The second brother of Vikshara, the great Asura, was
 born on earth as the king of the country, called Pandya. That best of
 Asuras who was known by the name of Valina became on earth the monarch
 Paundramatsyaka. And, O king, that great Asura who was known as Vritra
 became on earth the royal sage known by the name of Manimat. That Asura
 who was the younger brother of Vritra and known as Krodhahantri became
 noted on earth as king Danda. That other Asura who was known by the name
 Krodhavardhana became noted on earth as the monarch, Dandadhara. The eight
 sons of the Kaleyas that were born on earth all became great kings endued
 with the prowess of tigers. The eldest of them all became king Jayatsena
 in Magadha. The second of them, in prowess, like Indra, became noted on
 earth as Aparajita. The third of them, endued with great energy and power
 of producing deception, was born on earth as the king of the Nishadas
 gifted with great prowess. That other amongst them who was known as the
 fourth was noted on earth as Srenimat, that best of royal sages. That
 great Asura amongst them who was the fifth, became noted on earth as king
 Mahanjas, the oppressor of enemies. That great Asura possessing great
 intelligence who was the sixth of them became noted on earth as Abhiru,
 that best of royal sages. The seventh of them became known throughout
 earth, from the centre to the sea, as king Samudrasena well acquainted
 with the truths of the scriptures. The eighth of the Kaleyas known as
 Vrihat became on earth a virtuous king ever engaged in the good of all
 creatures. The mighty Danava known by the name of Kukshi became on earth
 as Parvatiya from his brightness as of a golden mountain. The mighty Asura
 Krathana gifted with great energy became noted on earth as the monarch
 Suryaksha. The great Asura of handsome features known by the name of
 Surya, became on earth the monarch of the Valhikas by name Darada, that
 foremost of all kings. And, O king, from the tribe of Asuras called
 Krodhavasa, of whom I have already spoken to thee, were born many heroic
 kings on earth. Madraka, and Karnaveshta, Siddhartha, and also Kitaka;
 Suvira, and Suvahu, and Mahavira, and also Valhika, Kratha, Vichitra,
 Suratha, and the handsome king Nila; and Chiravasa, and Bhumipala; and
 Dantavakra, and he who was called Durjaya; that tiger amongst kings named
 Rukmi; and king Janamejaya, Ashada, and Vayuvega, and also Bhuritejas;
 Ekalavya, and Sumitra, Vatadhana, and also Gomukha; the tribe of kings
 called the Karushakas, and also Khemadhurti; Srutayu, and Udvaha, and also
 Vrihatsena; Kshema, Ugratirtha, the king of the Kalingas; and Matimat, and
 he was known as king Iswara; these first of kings were all born of the
 Asura class called Krodhavasa.

 “There was also born on earth a mighty Asura known amongst the Danavas by
 the name of Kalanemi, endued with great strength, of grand achievements,
 and blessed with a large share of prosperity. He became the mighty son of
 Ugrasena and was known on earth by the name of Kansa. And he who was known
 among the Asuras by the name of Devaka and was besides in splendour like
 unto Indra himself, was born on earth as the foremost king of the
 Gandharvas. And, O monarch, know thou that Drona, the son of Bharadwaja,
 not born of any woman, sprung from a portion of the celestial Rishi
 Vrihaspati of grand achievements. And he was the prince of all bowmen,
 conversant with all weapons, of mighty achievements, of great energy. Thou
 shouldst know he was also well-acquainted with the Vedas and the science
 of arms. And he was of wonderful deeds and the pride of his race. And, O
 king, his son the heroic Aswatthaman, of eyes like the lotus-petals,
 gifted with surpassing energy, and the terror of all foes, the great
 oppressor of all enemies, was born on earth, of the united portions of
 Mahadeva, Yama, Kama, and Krodha. And from the curse of Vasishtha and the
 command also of Indra, the eight Vasus were born of Ganga by her husband
 Santanu. The youngest of them was Bhishma, the dispeller of the fears of
 the Kurus, gifted with great intelligence, conversant with the Vedas, the
 first speakers, and the thinner of the enemy’s ranks. And possessed of
 mighty energy and the first of all persons acquainted with weapons, he
 encountered the illustrious Rama himself, the son of Jamadagni of the
 Bhrigu race. And, O king, that Brahman sage who, on earth, was known by
 the name of Kripa and was the embodiment of all manliness was born of the
 tribe of the Rudras. And the mighty chariot-fighter and king who on earth
 was known by the name of Sakuni, that crusher of foes, thou shouldst know,
 O king, was Dwapara himself (the third yuga). And he who was Satyaki of
 sure aim, that upholder of the pride of Vrishni race, that oppressor of
 foes, begotten of the portion of gods called the Maruts. And that royal
 sage Drupada who on earth was a monarch, the first among all persons
 bearing arms, was also born of the same tribe of the celestials. And, O
 king, thou shouldst also know that Kritavarman, that prince among men, of
 deeds unsurpassed by any one, and the foremost of all bulls amongst
 Kshatriyas, was born of the portion of the same celestials. And that royal
 sage also, Virata by name, the scorcher of the kingdoms of others, and the
 great oppressor of all foes, was born of the portion of the same gods.
 That son of Arishta who was known by the name of Hansa, was born in the
 Kuru race and became the monarch of the Gandharvas. He who was known as
 Dhritarashtra born of the seed of Krishna-Dwaipayana, and gifted with long
 arms and great energy, also a monarch, of the prophetic eye, became blind
 in consequence of the fault of his mother and the wrath of the Rishi. His
 younger brother who was possessed of great strength and was really a great
 being known as Pandu, devoted to truth and virtue, was Purity’s self. And,
 O king, thou shouldst know that he who was known on earth as Vidura, who
 was the first of all virtuous men, who was the god of Justice himself, was
 the excellent and greatly fortunate son of the Rishi Atri. The evil-minded
 and wicked king Duryodhana, the destroyer of the fair fame of the Kurus,
 was born of a portion of Kali on earth. He it was who caused all creatures
 to be slain and the earth to be wasted; and he it was who fanned the flame
 of hostility that ultimately consumed all. They who had been the sons of
 Pulastya (the Rakshasas) were born on earth among men of Duryodhana’s
 brothers, that century of wicked individuals commencing with Duhasasana as
 their first. And, O bull among the Bharata princes, Durmukha, Duhsaha, and
 others whose names I do not mention, who always supported Duryodhana (in
 all his schemes), were, indeed, the sons of Pulastya. And over and above
 these hundred, Dhritarashtra had one son named Yuyutsu born of a Vaisya
 wife.’

 “Janamejaya said, ‘O illustrious one, tell me the names of Dhritarashtra’s
 sons according to the order of their birth beginning from the eldest.’

 “Vaisampayana said, ‘O king, they are as follows: Duryodhana, and Yuyutsu,
 and also Duhsasana; Duhsaha and Duhshala, and then Durmukha; Vivinsati,
 and Vikarna, Jalasandha, Sulochna, Vinda and Anuvinda, Durdharsha, Suvahu,
 Dushpradharshana; Durmarshana, and Dushkarna, and Karna; Chitra and
 Vipachitra, Chitraksha, Charuchitra, and Angada, Durmada, and
 Dushpradharsha, Vivitsu, Vikata, Sama; Urananabha, and Padmanabha, Nanda
 and Upanandaka; Sanapati, Sushena, Kundodara; Mahodara; Chitravahu, and
 Chitravarman, Suvarman, Durvirochana; Ayovahu, Mahavahu, Chitrachapa and
 Sukundala, Bhimavega, Bhimavala, Valaki, Bhimavikrama, Ugrayudha,
 Bhimaeara, Kanakayu, Dridhayudha, Dridhavarman, Dridhakshatra Somakirti,
 Anadara; Jarasandha, Dridhasandha, Satyasandha, Sahasravaeh; Ugrasravas,
 Ugrasena, and Kshemamurti; Aprajita, Panditaka, Visalaksha, Duradhara,
 Dridhahasta, and Suhasta, Vatavega, and Suvarchasa; Adityaketu, Vahvasin,
 Nagadatta and Anuyaina; Nishangi, Kuvachi, Dandi, Dandadhara, Dhanugraha;
 Ugra, Bhimaratha, Vira, Viravahu, Alolupa; Abhaya, and Raudrakarman, also
 he who was Dridharatha; Anadhrishya, Kundaveda, Viravi, Dhirghalochana;
 Dirghavahu; Mahavahu; Vyudhoru, Kanakangana; Kundaja and Chitraka. There
 was also a daughter named Duhsala who was over and above the hundred. And
 Yuyutsu who was Dhritarashtra’s son by a Vaisya wife, was also over and
 above the hundred. Thus, O king, have I recited the names of the hundred
 sons and also that of the daughter (of Dhritarashtra). Thou hast now known
 their names according to the order of their births. All of them were
 heroes and great car-warriors, and skilled in the art of warfare. Besides,
 all of them were versed in the Vedas, and, O king, all of them had got
 through the scriptures. All of them were mighty in attack and defence, and
 all were graced with learning. And, O monarch, all of them had wives
 suitable to them in grace and accomplishments. And, O king, when the time
 came, the Kaurava monarch bestowed his daughter Duhsala on Jayadratha, the
 king of the Sindhus, agreeably to the counsels of Sakuni.

 “And, O monarch, learn that king Yudhishthira was a portion of Dharma;
 that Bhimasena was of the deity of wind; that Arjuna was of Indra, the
 chief of the celestials; and that Nakula and Sahadeva, the handsomest
 beings among all creatures, and unrivalled for beauty on earth, were
 similarly portions of the twin Aswins. And he who was known as the mighty
 Varchas, the son of Soma, became Abhimanyu of wonderful deeds, the son of
 Arjuna. And before his incarnation, O king, the god Soma had said these
 words to the celestials, ‘I cannot give (part with) my son. He is dearer
 to me than life itself. Let this be the compact and let it be not
 transgressed. The destruction of the Asuras on earth is the work of the
 celestials, and, therefore, it is our work as well. Let this Varchas,
 therefore, go thither, but let him not stay there long. Nara, whose
 companion is Narayana, will be born as Indra’s son and indeed, will be
 known as Arjuna, the mighty son of Pandu. This boy of mine shall be his
 son and become a mighty car-warrior in his boyhood. And let him, ye best
 of immortals, stay on earth for sixteen years. And when he attaineth to
 his sixteenth year, the battle shall take place in which all who are born
 of your portions shall achieve the destruction of mighty warriors. But a
 certain encounter shall take place without both Nara and Narayana (taking
 any part in it). And, indeed, your portions, ye celestials, shall fight,
 having made that disposition of the forces which is known by the name of
 the Chakra-vyuha. And my son shall compel all foes to retreat before him.
 The boy of mighty arms having penetrated the impenetrable array, shall
 range within it fearlessly and send a fourth part of the hostile force, in
 course of half a day, unto the regions of the king of the dead. Then when
 numberless heroes and mighty car-warriors will return to the charge
 towards the close of the day, my boy of mighty arms, shall reappear before
 me. And he shall beget one heroic son in his line, who shall continue the
 almost extinct Bharata race.’ Hearing these words of Soma, the dwellers in
 heaven replied, ‘So be it.’ And then all together applauded and worshipped
 (Soma) the king of stars. Thus, O king, have I recited to thee the
 (particulars of the) birth of thy father’s father.

 “Know also, O monarch, that the mighty car-warrior Dhrishtadyumna was a
 portion of Agni. And know also that Sikhandin, who was at first a female,
 was (the incarnation of) a Rakshasa. And, O bull in Bharata’s race, they
 who became the five sons of Draupadi, those bulls amongst the Bharata
 princes, were the celestials known as the Viswas. Their names were
 Pritivindhya, Sutasoma, Srutakirti, Satanika, Nakula, and Srutasena,
 endued with mighty energy.

 “Sura, the foremost of the Yadus, was the father of Vasudeva. He had a
 daughter called Pritha, who for her beauty, was unrivalled on earth. And
 Sura, having promised in the presence of fire that he would give his
 firstborn child to Kuntibhoja, the son of his paternal aunt, who was
 without offspring, gave his daughter unto the monarch in expectation of
 his favours. Kuntibhoja thereupon made her his daughter. And she became,
 thenceforth, in the house of her (adoptive) father, engaged in attending
 upon Brahmanas and guests. One day she had to wait upon the wrathful
 ascetic of rigid vows, Durvasa by name, acquainted with truth and fully
 conversant with the mysteries of religion. And Pritha with all possible
 care gratified the wrathful Rishi with soul under complete control. The
 holy one, gratified with the attentions bestowed on him by the maiden,
 told her, ‘I am satisfied, O fortunate one, with thee! By this mantra
 (that I am about to give thee), thou shall be able to summon (to thy side)
 whatever celestials thou likest. And, by their grace, shall thou also
 obtain children.’ Thus addressed, the girl (a little while after), seized
 with curiosity, summoned, during the period of her maiden-hood, the god
 Surya. And the lord of light thereupon made her conceive and begot on her
 a son who became the first of all wielders of weapons. From fear of
 relatives she brought forth in secrecy that child who had come out with
 ear-rings and coat of mail. And he was gifted with the beauty of a
 celestial infant, and in splendour was like unto the maker of day himself.
 And every part of his body was symmetrical and well-adorned. And Kunti
 cast the handsome child into the water. But the child thus thrown into the
 water was taken up by the excellent husband of Radha and given by him to
 his wife to be adopted by her as their son. And the couple gave him the
 name of Vasusena, by which appellation the child soon became known all
 over the land. And, as he grew up, he became very strong and excelled in
 all weapons. The first of all successful persons, he soon mastered the
 sciences. And when the intelligent one having truth for his strength
 recited the Vedas, there was nothing he would not then give to the
 Brahmanas. At that time Indra, the originator of all things, moved by the
 desire of benefiting his own son Arjuna, assumed the guise of a Brahmana,
 came to him, and begged of the hero his ear-rings and natural armour. And
 the hero taking off his ear-rings and armour gave them unto the Brahmana.
 And Sakra (accepting the gift) presented to the giver a dart, surprised
 (at his open handedness), and addressed him in these words, ‘O invincible
 one, amongst the celestials, Asuras, men, Gandharvas, Nagas, and
 Rakshasas, he at whom thou hurlest (this weapon), that one shall certainly
 be slain.’ And the son of Surya was at first known in the world by the
 name of Vasusena. But, for his deeds, he subsequently came to be called
 Karna. And because that hero of great fame had taken off his natural
 armour, therefore was he—the first son of Pritha—called Kama.
 And, O best of kings, the hero began to grow up in the Suta caste. And, O
 king, know thou that Kama—the first of all exalted men—the
 foremost of all wielders of weapons—the slayer of foes—and the
 best portion of the maker of day—was the friend and counsellor of
 Duryodhana. And he, called Vasudeva, endued with great valour, was among
 men a portion of him called Narayana—the god of gods—eternal.
 And Valadeva of exceeding strength was a portion of the Naga, Sesha. And,
 O monarch, know that Pradyumna of great energy was Sanatkumara. And in
 this way the portion of various other dwellers in heaven became exalted
 men in the race of Vasudeva, increasing the glory thereof. And, O king,
 the portions of the tribe of Apsaras which I have mentioned already, also
 became incarnate on earth according to Indra’s commands—And sixteen
 thousand portions of those goddesses became, O king, in this world of men,
 the wives of Vasudeva. And a portion of Sri herself became incarnate on
 earth, for the gratification of Narayana, in the line of Bhishmaka. And
 she was by name the chaste Rukmini. And the faultless Draupadi,
 slender-waisted like the wasp, was born of a portion of Sachi (the queen
 of the celestials), in the line of Drupada. And she was neither low nor
 tall in stature. And she was of the fragrance of the blue lotus, of eyes
 large as lotus-petals, of thighs fair and round, of dense masses of black
 curly hair. And endued with every auspicious feature and of complexion
 like that of the emerald, she became the charmer of the hearts of five
 foremost of men. And the two goddesses Siddhi and Dhriti became the
 mothers of those five, and were called Kunti and Madri. And she who was
 Mati became the daughter (Gandhari) of Suvala.

 “Thus, O king, have I recited to thee all about the incarnation, according
 to their respective portions, of the gods, the Asuras, the Gandharvas, the
 Apsaras, and of the Rakshasas. They who were born on earth as monarchs
 invincible in battle, those high-souled ones who were born in the wide
 extended line of the Yadus, they who were born as mighty monarchs in other
 lines, they who were born as Brahmanas and Kshatriyas and Vaisyas, have
 all been recited by me duly. And this account of the incarnation (of
 superior beings according to their respective portions) capable of
 bestowing wealth, fame, offspring, long life, and success, should always
 be listened to in a proper frame of mind. And having listened to this
 account of incarnation, according to their portions, of gods, Gandharvas,
 and Rakshasas, the hearer becoming acquainted with the creation,
 preservation, and destruction of the universe and acquiring wisdom, is
 never cast down even under the most engrossing sorrows.’”

 SECTION LXVIII

 (Sambhava Parva continued)

 “Janamejaya said, ‘O Brahmana, I have, indeed, heard from thee this
 account of the incarnation, according to their portions, of the gods, the
 Danavas, the Rakshasas, and also of the Gandharvas and the Apsaras. I
 however, again desire to hear of the dynasty of the Kurus from the very
 beginning. Therefore, O Brahmana, speak of this in the presence of all
 these regenerate Rishis.’

 “Vaisampayana said, ‘O exalted one of Bharata’s race, the founder of the
 Paurava line was Dushmanta gifted with great energy. And he was the
 protector of the earth bounded by the four seas. And that king had full
 sway over four quarters of this world. And he was the lord also of various
 regions in the midst of the sea. And that great oppressor of all foes had
 sway over the countries even of the Mlechchhas.

 “And during his rule there were no men of mixed castes, no tillers of the
 soil (for the land, of itself, yielded produce), no workers of mines (for
 the surface of the earth yielded in abundance), and no sinful men. All
 were virtuous, and did everything from virtuous motives, O tiger among
 men. There was no fear of thieves, O dear one, no fear of famine, no fear
 off disease. And all four orders took pleasure in doing their respective
 duties and never performed religious acts for obtaining fruition of
 desires. And his subjects, depending upon him, never entertained any fear.
 And Parjanya (Indra) poured showers at the proper time, and the produce of
 the fields was always pulpy and juicy. And the earth was full of all kinds
 of wealth and all kinds of animals. And the Brahmanas were always engaged
 in their duties and they were always truthful. And the youthful monarch
 was endued with wonderful prowess and a physical frame hard as the
 thunderbolt, so that he could, taking up the mountain Mandara with its
 forests and bushes, support it on his arms. And he was well-skilled in
 four kinds of encounters with the mace (hurling it at foes at a distance,
 striking at those that are near, whirling it in the midst of many, and
 driving the foe before). And he was skilled also in the use of all kinds
 of weapons and in riding elephants and horses. And in strength he was like
 unto Vishnu, in splendour like unto the maker of day, in gravity like unto
 the ocean, and in patience, like unto the earth. And the monarch was loved
 by all his subjects, and he ruled his contented people virtuously.’”

 SECTION LXIX

 (Sambhava Parva continued)

 “Janamejaya said, ‘I desire to hear from thee about the birth and life of
 the high-souled Bharata and of the origin of Sakuntala. And, O holy one, I
 also desire to hear all about Dushmanta—that lion among men—and
 how the hero obtained Sakuntala. It behoveth thee, O knower of truth and
 the first of all intelligent men, to tell me everything.’

 “Vaisampayana said, ‘Once on a time (king Dushmanta) of mighty arms,
 accompanied by a large force, went into the forest. And he took with him
 hundreds of horses and elephants. And the force that accompanied the
 monarch was of four kinds (foot-soldiers, car-warriors, cavalry, and
 elephants)—heroes armed with swords and darts and bearing in their
 hands maces and stout clubs. And surrounded by hundreds of warriors with
 lances and spears in their hands, the monarch set out on his journey. And
 with the leonine roars of the warriors and the notes of conchs and sound
 of drums, with the rattle of the car-wheels and shrieks of huge elephants,
 all mingling with the neighing of horses and the clash of weapons of the
 variously armed attendants in diverse dresses, there arose a deafening
 tumult while the king was on his march. And ladies gifted with great
 beauty beheld from the terraces of goodly mansions that heroic monarch,
 the achiever of his own fame. And the ladies saw that he was like unto
 Sakra, the slayer of his enemies, capable of repulsing the elephants of
 foes—And they believed that he was the wielder of the thunderbolt
 himself. And they said, ‘This is that tiger among men who in battle is
 equal unto the Vasus in prowess, and in consequence of the might of whose
 arms no foes are left.’ And saying this, the ladies from affection
 gratified the monarch by showering flowers on his head. And followed by
 foremost of Brahmanas uttering blessings all the way, the king in great
 gladness of heart went towards the forest, eager for slaying the deer. And
 many Brahmanas, Kshatriyas, Vaisyas, and Sudras, followed the monarch who
 was like unto the king of the celestials seated on the back of a proud
 elephant. The citizens and other classes followed the monarch for some
 distance. And they at last refrained from going farther at the command of
 the king. And the king, then, ascending his chariot of winged speed,
 filled the whole earth and even the heavens, with the rattle of his
 chariot wheels. And, as he went, he saw around him a forest like unto
 Nandana itself (the celestial garden). And it was full of Vilwa, Arka,
 Khadira (catechu), Kapittha (wood-apple) and Dhava trees. And he saw that
 the soil was uneven and scattered over with blocks of stone loosened from
 the neighbouring cliffs. And he saw that it was without water and without
 human beings and lay extended for many Yojanas around. And it was full of
 deer, and lions, and other terrible beasts of prey.

 “And king Dushmanta, that tiger among men, assisted by his followers and
 the warriors in his train, agitated that forest, killing numerous animals.
 And Dushmanta, piercing them with his arrows, felled numerous tigers that
 were within shooting range. And the king wounded many that were too
 distant, and killed many that were too near with his heavy sword. And that
 foremost of all wielders of darts killed many by hurling his darts at
 them. And well-conversant with the art of whirling the mace, the king of
 immeasurable prowess fearlessly wandered over the forest. And the king
 roamed about, killing the denizens of the wilderness sometimes with his
 sword and sometimes by fast-descending blows of his mace and heavy club.

 “And when the forest was so disturbed by the king possessed of wonderful
 energy and by the warriors in his train delighting in warlike sports, the
 lions began to desert it in numbers. And herds of animals deprived of
 their leaders, from fear and anxiety began to utter loud cries as they
 fled in all directions. And fatigued with running, they began to fall down
 on all sides, unable to slake their thirst, having reached river-beds that
 were perfectly dry. And many so falling were eaten up by the hungry
 warriors. While others were eaten up after having been duly quartered and
 roasted in fires lit up by them. And many strong elephants, maddened with
 the wounds they received and alarmed beyond measure, fled with trunks
 raised on high. And those wild elephants, betraying the usual symptoms of
 alarm by urinating and ejecting the contents of their stomachs and
 vomiting blood in large quantities, trampled, as they ran, many warriors
 to death. And that forest which had been full of animals, was by the king
 with his bands of followers and with sharp weapons soon made bereft of
 lions and tigers and other monarchs of the wilderness.’”

 SECTION LXX

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Then the king with his followers, having killed
 thousands of animals, entered another forest with a view to hunting. And
 attended by a single follower and fatigued with hunger and thirst, he came
 upon a large desert on the frontiers of the forest. And having crossed
 this herbless plain, the king came upon another forest full of the
 retreats of ascetics, beautiful to look at, delightful to the heart and of
 cool agreeable breezes. And it was full of trees covered with blossoms,
 the soil overgrown with the softest and greenest grass, extending for many
 miles around, and echoing with the sweet notes of winged warblers. And it
 resounded with the notes of the male Kokila and of the shrill cicala. And
 it was full of magnificent trees with outstretched branches forming a
 shady canopy overhead. And the bees hovered over flowery creepers all
 around. And there were beautiful bowers in every place. And there was no
 tree without fruits, none that had prickles on it, none that had no bees
 swarming around it. And the whole forest resounded with the melody of
 winged choristers. And it was decked with the flowers of every season. And
 there were refreshing shades of blossoming trees.

 “Such was the delicious and excellent forest that the great bowman
 entered. And trees with branches beautified with clusters began to wave
 gently at the soft breeze and rain their flowers over the monarch’s head.
 And the trees, clad in their flowery attires of all colours, with
 sweet-throated warblers perched on them, stood there in rows with heads
 touching the very heavens. And around their branches hanging down with the
 weight of flowers the bees tempted by the honey hummed in sweet chorus.
 And the king, endued with great energy, beholding innumerable spots
 covered with bowers of creepers decked with clusters of flowers, from
 excess of gladness, became very much charmed. And the forest was
 exceedingly beautiful in consequence of those trees ranged around with
 flowery branches twining with each other and looking like so many rainbows
 for gaudiness and variety of colour. And it was the resort of bands of
 Siddhas, of the Charanas, of tribes of Gandharvas, and Apsaras, of monkeys
 and Kinnaras drunk with delight. Delicious cool, and fragrant breezes,
 conveying the fragrance from fresh flowers, blew in all directions as if
 they had come there to sport with the trees. And the king saw that
 charming forest gifted with such beauties. And it was situated in a delta
 of the river, and the cluster of high trees standing together lent the
 place the look of a gaudy pole erected to Indra’s honour.

 “And in that forest which was the resort of ever cheerful birds, the
 monarch saw a delightful and charming retreat of ascetics. And there were
 many trees around it. And the sacred fire was burning within it. And the
 king worshipped that unrivalled retreat. And he saw seated in it numerous
 Yotis, Valakhilyas and other Munis. And it was adorned with many chambers
 containing sacrificial fire. And the flowers dropping from the trees had
 formed a thick carpet spread over the ground. And the spot looked
 exceedingly beautiful with those tall trees of large trunks. And by it
 flowed, O king, the sacred and transparent Malini with every species of
 water-fowl playing on its bosom. And that stream infused gladness into the
 hearts of the ascetics who resorted to it for purposes of ablutions. And
 the king beheld on its banks many innocent animals of the deer species and
 was exceedingly delighted with all that he saw.

 “And the monarch, the course of whose chariot no foe could obstruct, then
 entered that asylum which was like unto the region of the celestials,
 being exceedingly beautiful all over. And the king saw that it stood on
 the margin of the sacred stream which was like the mother of all the
 living creatures residing in its vicinage. And on its bank sported the
 Chakravaka, and waves of milkwhite foam. And there stood also the
 habitations of Kinnaras. And monkeys and bears too disported themselves in
 numbers. And there lived also holy ascetics engaged in studies and
 meditation. And there could be seen also elephants and tigers and snakes.
 And it was on the banks of that stream that the excellent asylum of the
 illustrious Kasyapa stood, offering a home to numerous Rishis of great
 ascetic merit. And beholding that river, and also the asylum washed by
 that river which was studded with many islands and which possessed banks
 of so much beauty,—an asylum like unto that of Nara and Narayana
 laved by the water of the Ganga—the king resolved to enter into that
 sacred abode. And that bull among men, desirous of beholding the great
 Rishi of ascetic wealth, the illustrious Kanwa of the race of Kasyapa, one
 who possessed every virtue and who, for his splendour, could be gazed at
 with difficulty, approached that forest resounding with the notes of
 maddened peacocks and like unto the gardens of the great Gandharva,
 Chitraratha, himself. And halting his army consisting of flags, cavalry,
 infantry, and elephants at the entrance of the forest, the monarch spoke
 as follows, ‘I shall go to behold the mighty ascetic of Kasyapa’s race,
 one who is without darkness. Stay ye here until my return!’

 “And the king having entered that forest which was like unto Indra’s
 garden, soon forgot his hunger and thirst. And he was pleased beyond
 measure. And the monarch, laying aside all signs of royalty, entered that
 excellent asylum with but his minister and his priest, desirous of
 beholding that Rishi who was an indestructible mass of ascetic merit. And
 the king saw that the asylum was like unto the region of Brahman. Here
 were bees sweetly humming and there were winged warblers of various
 species pouring forth their melodies. At particular places that tiger
 among men heard the chanting of Rik hymns by first-rate Brahmanas
 according to the just rules of intonation. Other places again were graced
 with Brahmanas acquainted with ordinances of sacrifice, of the Angas and
 of the hymns of the Yajurveda. Other places again were filled with the
 harmonious strains of Saman hymns sung by vow-observing Rishis. At other
 places the asylum was decked with Brahmanas learned in the Atharvan Veda.
 At other places again Brahmanas learned in the Atharvan Veda and those
 capable of chanting the sacrificial hymns of the Saman were reciting the
 Samhitas according to the just rules of voice. And at other places again,
 other Brahmanas well-acquainted with the science of orthoepy were reciting
 mantras of other kinds. In fact, that sacred retreat resounding with these
 holy notes was like unto a second region of Brahman himself. And there
 were many Brahmanas skilled in the art of making sacrificial platforms and
 in the rules of Krama in sacrifices, conversant with logic and the mental
 sciences, and possessing a complete knowledge of the Vedas. There were
 those also who were fully acquainted with the meanings of all kinds of
 expressions; those that were conversant with all special rites, those also
 that were followers of Moksha-Dharma; those again that were well-skilled
 in establishing propositions; rejecting superfluous causes, and drawing
 right conclusions. There were those having a knowledge of the science of
 words (grammar), of prosody, of Nirukta; those again that were conversant
 with astrology and learned in the properties of matter and the fruits of
 sacrificial rites, possessing a knowledge of causes and effects, capable
 of understanding the cries of birds and monkeys, well-read in large
 treatises, and skilled in various sciences. And the king, as he proceeded,
 heard their voices. And the retreat resounded also with voice of men
 capable of charming human hearts. And the slayer of hostile heroes also
 saw around him learned Brahmanas of rigid vows engaged in Japa (the
 repeated muttering of the names of gods) and Homa (burnt-offering). And
 the king wondered much on beholding the beautiful carpets which those
 Brahmanas offered to him respectfully. And that best of monarchs, at the
 sight of the rites with which those Brahmanas worshipped the gods and the
 great Rishis, thought within himself that he was in the region of Brahman.
 And the more the king saw that auspicious and sacred asylum of Kasyapa
 protected by that Rishi’s ascetic virtues and possessing all the
 requisites of a holy retreat, the more he desired to see it. In fact, he
 was not satisfied with his short survey. And the slayer of heroes at last,
 accompanied by his minister and his priest, entered that charming and
 sacred retreat of Kasyapa inhabited all around by Rishis of ascetic wealth
 and exalted vows.’”

 SECTION LXXI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘The monarch then, as he proceeded, left even his
 reduced retinue at the entrance of the hermitage. And entering quite alone
 he saw not the Rishi (Kanwa) of rigid vows. And not seeing the Rishi and
 finding that the abode was empty, he called loudly, saying, ‘What ho, who
 is here?’ And the sound of his voice was echoed back. And hearing the
 sound of his voice, there came out of the Rishi’s abode a maiden beautiful
 as Sri herself but dressed as an ascetic’s daughter. And the black-eyed
 fair one, as she saw king Dushmanta, bade him welcome and received him
 duly. And, showing him due respect by the offer of a seat, water to wash
 his feet, and Arghya, she enquired about the monarch’s health and peace.
 And having worshipped the king and asked him about his health and peace,
 the maiden reverentially asked, ‘What must be done, O king! I await your
 commands.’ The king, duly worshipped by her, said unto that maiden of
 faultless features and sweet speech, ‘I have come to worship the
 highly-blessed Rishi Kanwa. Tell me, O amiable and beautiful one, where
 has the illustrious Rishi gone?’

 “Sakuntala then answered, ‘My illustrious father hath gone away from the
 asylum to fetch fruit. Wait but a moment and thou wilt see him when he
 arrives.’

 “Vaisampayana continued, ‘The king not seeing the Rishi and addressed thus
 by her, beheld that the maiden was exceedingly beautiful and endued with
 perfect symmetry of shape. And he saw that she was of sweet smiles. And
 she stood decked with the beauty of her faultless features, her ascetic
 penances, and her humility. And he saw that she was in the bloom of youth.
 He therefore asked her, ‘Who art thou? And whose daughter, O beautiful
 one? Why hast thou come into the woods also? O handsome one, gifted with
 so much beauty and such virtues, whence hast thou come? O charming one, at
 the very first glance hast thou stolen my heart! I desire to learn all
 about thee; therefore tell me all.’ And thus addressed by the monarch, the
 maiden smilingly replied in these sweet words, ‘O Dushmanta, I am the
 daughter of the virtuous, wise, high-souled, and illustrious ascetic
 Kanwa.’

 “Dushmanta, hearing this, replied, ‘The universally-worshipped and
 highly-blessed Rishi is one whose seed hath been drawn up. Even Dharma
 himself might fall off from his course but an ascetic of rigid vows can
 never fall off so. Therefore, O thou of the fairest complexion, how hast
 thou been born as his daughter? This great doubt of mine it behoveth thee
 to dispel.’

 “Sakuntala then replied, ‘Hear, O king, what I have learnt regarding all
 that befell me of old and how I became the daughter of the Muni. Once on a
 time, a Rishi came here and asked about my birth. All that the illustrious
 one (Kanwa) told him, hear now from me, O king!

 “My father Kanwa, in answer to that Rishi’s enquiries, said, ‘Viswamitra,
 of old, having been engaged in the austerest penances alarmed Indra, the
 chief of the celestials, who thought that the mighty ascetic of blazing
 energy would, by his penances, hurl him down from his high seat in
 heaven.’ Indra, thus alarmed, summoned Menaka and told her, ‘Thou, O
 Menaka, art the first of celestial Apsaras. Therefore, O amiable one, do
 me this service. Hear what I say. This great ascetic Viswamitra like unto
 the Sun in splendour, is engaged in the most severe of penances. My heart
 is trembling with fear. Indeed, O slender-waisted Menaka, this is thy
 business. Thou must see that Viswamitra of soul rapt in contemplation and
 engaged in the austerest penances, who might hurl me down from my seat. Go
 and tempt him and frustrating his continued austerities accomplish my
 good. Win him away from his penances, O beautiful one, by tempting him
 with thy beauty, youth, agreeableness, arts, smiles and speech.’ Hearing
 all this, Menaka replied, ‘The illustrious Viswamitra is endued with great
 energy and is a mighty ascetic. He is very short-tempered too, as is known
 to thee. The energy, penances, and wrath of the high-souled one have made
 even thee anxious. Why should I not also be anxious? He it was who made
 even the illustrious Vasishtha bear the pangs of witnessing the premature
 death of his children. He it was who, though at first born as Kshatriya,
 subsequently became a Brahmana by virtue of his ascetic penances. He it
 was who, for purposes of his ablutions, created a deep river that can with
 difficulty be forded, and which sacred stream is known by the name of the
 Kausiki. It was Viswamitra whose wife, in a season of distress, was
 maintained by the royal sage Matanga (Trisanku) who was then living under
 a father’s curse as a hunter. It was Viswamitra who, on returning after
 the famine was over, changed the name of the stream having his asylum from
 Kausik into Para. It was Viswamitra who in return for the services of
 Matanga, himself became the latter’s priest for purposes of a sacrifice.
 The lord of the celestials himself went through fear to drink the Soma
 juice. It was Viswamitra who in anger created a second world and numerous
 stars beginning with Sravana. He it was who granted protection to Trisanku
 smarting under a superior’s curse. I am frightened to approach him of such
 deeds. Tell me, O Indra, the means that should be adopted so that I may
 not be burnt by his wrath. He can burn the three worlds by his splendour,
 can, by a stamp (of his foot), cause the earth to quake. He can sever the
 great Meru from the earth and hurl it to any distance. He can go round the
 ten points of the earth in a moment. How can a woman like me even touch
 such a one full of ascetic virtues, like unto a blazing fire, and having
 his passions under complete control? His mouth is like unto a blazing
 fire; the pupils of his eyes are like the Sun and the Moon; his tongue is
 like unto Yama himself. How shall, O chief of the celestials, a woman like
 me even touch him? At the thought of his prowess Yama, Soma, the great
 Rishis, the Saddhyas, the Viswas, Valakhilyas, are terrified! How can a
 woman like me gaze at him without alarm? Commanded, however, by thee, O
 king of the celestials, I shall somehow approach that Rishi. But, O chief
 of the gods, devise thou some plan whereby protected by thee, I may safely
 move about that Rishi. I think that when I begin to play before the Rishi,
 Marut (the god of wind) had better go there and rob me of my dress, and
 Manmatha (the god of love) had also, at thy command, better help me then.
 Let also Marut on that occasion bear thither fragrance from the woods to
 tempt the Rishi.’ Saying this and seeing that all she had spoken about had
 been duly provided, Menaka went to the retreat of the great Kausika.’”

 SECTION LXXII

 (Sambhava Parva continued)

 Kanwa continued, ‘And Sakra, thus addressed by her, then commanded him who
 could approach every place (viz., the god of the wind) to be present with
 Menaka at the time she would be before the Rishi. And the timid and
 beautiful Menaka then entered the retreat and saw there Viswamitra who had
 burnt, by his penances, all his sins, and was engaged still in ascetic
 penances. And saluting the Rishi, she then began to sport before him. And
 just at that time Marut robbed her of her garments that were white as the
 Moon. And she thereupon ran, as if in great bashfulness, to catch hold of
 her attire, and as if she was exceedingly annoyed with Marut. And she did
 all this before the very eyes of Viswamitra who was endued with energy
 like that of fire. And Viswamitra saw her in that attitude. And beholding
 her divested of her robes, he saw that she was of faultless feature. And
 that best of Munis saw that she was exceedingly handsome, with no marks of
 age on her person. And beholding her beauty and accomplishments that bull
 amongst Rishis was possessed with lust and made a sign that he desired her
 companionship. And he invited her accordingly, and she also of faultless
 features expressed her acceptance of the invitation. And they then passed
 a long time there in each other’s company. And sporting with each other,
 just as they pleased, for a long time as if it were only a single day, the
 Rishi begat on Menaka a daughter named Sakuntala. And Menaka (as her
 conception advanced) went to the banks of the river Malini coursing along
 a valley of the charming mountains of Himavat. And there she gave birth to
 that daughter. And she left the new-born infant on the bank of that river
 and went away. And beholding the new-born infant lying in that forest
 destitute of human beings but abounding with lions and tigers, a number of
 vultures sat around to protect it from harm. No Rakshasas or carnivorous
 animals took its life. Those vultures protected the daughter of Menaka. I
 went there to perform my ablution and beheld the infant lying in the
 solitude of the wilderness surrounded by vultures. Bringing her hither I
 have made her my daughter. Indeed, the maker of the body, the protector of
 life, the giver of food, are all three, fathers in their order, according
 to the scriptures. And because she was surrounded in the solitude of the
 wilderness, by Sakuntas (birds), therefore, hath she been named by me
 Sakuntala (bird-protected). O Brahman, learn that it is thus that
 Sakuntala hath become my daughter. And the faultless Sakuntala also
 regards me as her father.’

 “This is what my father had said unto the Rishi, having been asked by him.
 O king of men, it is thus that thou must know I am the daughter of Kanwa.
 And not knowing my real father, I regard Kanwa as my father. Thus have I
 told thee, O king, all that hath been heard by me regarding my birth!’”

 SECTION LXXIII

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘King Dushmanta, hearing all this, said,
 ‘Well-spoken, O princess, this that thou hast said! Be my wife, O
 beautiful one! What shall I do for thee? Golden garlands, robes, ear-rings
 of gold, white and handsome pearls, from various countries, golden coins,
 finest carpets, I shall present thee this very day. Let the whole of my
 kingdom be thine today, O beautiful one! Come to me, O timid one, wedding
 me, O beautiful one, according to the Gandharva form. O thou of tapering
 thighs, of all forms of marriage, the Gandharva one is regarded as the
 first.’

 “Sakuntala, hearing this, said, ‘O king, my father hath gone away from
 this asylum to bring fruit. Wait but a moment; he will bestow me on thee.’

 “Dushmanta replied, ‘O beautiful and faultless one, I desire that thou
 shouldst be my life’s companion. Know thou that I exist for thee, and my
 heart is in thee. One is certainly one’s own friend, and one certainly may
 depend upon one’s own self. Therefore, according to the ordinance, thou
 canst certainly bestow thyself. There are, in all, eight kinds of
 marriages. These are Brahma, Daiva, Arsha, Prajapatya, Asura, Gandharva,
 Rakshasa, and Paisacha, the eighth. Manu, the son of the self-create, hath
 spoken of the appropriateness of all these forms according to their order.
 Know, O faultless one, that the first four of these are fit for Brahmanas,
 and the first six for Kshatriyas. As regards kings, even the Rakshasa form
 is permissible. The Asura form is permitted to Vaisyas and Sudras. Of the
 first five the three are proper, the other two being improper. The
 Paisacha and the Asura forms should never be practised. These are the
 institutes of religion, and one should act according to them. The
 Gandharva and the Rakshasa form are consistent with the practices of
 Kshatriyas. Thou needst not entertain the least fear. There is not the
 least doubt that either according to any one of these last-mentioned
 forms, or according to a union of both of them, our wedding may take
 place. O thou of the fairest complexion, full of desire I am, thou also in
 a similar mood mayst become my wife according to the Gandharva form.’

 “Sakuntala, having listened to all this, answered, ‘If this be the course
 sanctioned by religion, if, indeed, I am my own disposer, hear, O thou
 foremost one of Puru’s race, what my terms are. Promise truly to give me
 what I ask thee. The son that shall be begotten on me shall become thy
 heir-apparent. This, O king, is my fixed resolve. O Dushmanta, if thou
 grant this, then let our union take place.’

 “Vaisampayana continued, ‘The monarch, without taking time to consider at
 once told her, ‘Let it be so. I will even take thee, O thou of agreeable
 smiles, with me to my capital. I tell thee truly. O beautiful one, thou
 deservest all this.’ And so saying, that first of kings wedded the
 handsome Sakuntala of graceful gait, and knew her as a husband. And
 assuring her duly, he went away, telling her repeatedly, ‘I shall send
 thee, for thy escort, my troops of four classes. Indeed, it is even thus
 that I shall take thee to my capital, O thou of sweet smiles!”

 “Vaisampayana continued, ‘O Janamejaya, having promised so unto her, the
 king went away. And as he retraced his way homewards, he began to think of
 Kasyapa. And he asked himself, ‘What will the illustrious ascetic say,
 after he has known all?’ Thinking of this, he entered his capital.

 “The moment the king had left, Kanwa arrived at his abode. But Sakuntala,
 from a sense of shame, did not go out to receive her father. That great
 ascetic, however, possessed of spiritual knowledge, knew all. Indeed
 beholding everything with his spiritual eye, the illustrious one was
 pleased, and addressing her, said, ‘Amiable one, what hath been done by
 thee today in secret, without, having waited for me—viz.,
 intercourse with a man—hath not been destructive of thy virtue.
 Indeed, union according to the Gandharva form, of a wishful woman with a
 man of sensual desire, without mantras of any kind, it is said, is the
 best for Kshatriyas. That best of men, Dushmanta, is also high-souled and
 virtuous. Thou hast, O Sakuntala, accepted him for thy husband. The son
 that shall be born of thee shall be mighty and illustrious in this world.
 And he shall have sway over the sea. And the forces of that illustrious
 king of kings, while he goeth out against his foes shall be irresistible.’

 “Sakuntala then approached her fatigued father and washed his feet. And
 taking down the load he had with him and placing the fruits in proper
 order, she told him, ‘It behoveth thee to give thy grace to that Dushmanta
 whom I have accepted for my husband, as well as his ministers!’

 “Kanwa replied, ‘O thou of the fairest complexion, for thy sake I am
 inclined to bless him. But receive from me, O blessed one, the boon that
 thou desirest.’

 “Vaisampayana continued, ‘Sakuntala, thereupon, moved by desire of
 benefiting Dushmanta, asked the boon that the Paurava monarchs might ever
 be virtuous and never deprived of their thrones.’”

 SECTION LXXIV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘After Dushmanta had left the asylum having made those
 promises unto Sakuntala, the latter of tapering thighs brought forth a boy
 of immeasurable energy. And when the child was three years old, he became
 in splendour like the blazing fire. And, O Janamejaya, he was possessed of
 beauty and magnanimity and every accomplishment. And that first of
 virtuous men, Kanwa, caused all the rites of religion to be performed in
 respect of that intelligent child thriving day by day. And the boy gifted
 with pearly teeth and shining locks, capable of slaying lions even then,
 with all auspicious signs on his palm, and broad expansive forehead, grew
 up in beauty and strength. And like unto a celestial child in splendour,
 he began to grow up rapidly. And when he was only six years of age, endued
 with great strength he used to seize and bind to the trees that stood
 around that asylum, lions and tigers and bears and buffaloes and
 elephants. And he rode on some animals, and pursued others in sportive
 mood. The dwellers at Kanwa’s asylum thereupon bestowed on him a name. And
 they said, because he seizes and restrains an animals however strong, let
 him, be called Sarvadamana (the subduer of all). And it was thus that the
 boy came to be named Sarvadamana, endued as he was with prowess, and
 energy and strength. And the Rishi seeing the boy and marking also his
 extraordinary acts, told Sakuntala that the time had come for his
 installation as the heir-apparent. And beholding the strength of the boy,
 Kanwa commanded his disciples, saying, ‘Bear ye without delay this
 Sakuntala with her son from this abode to that of her husband, blessed
 with every auspicious sign. Women should not live long in the houses of
 their paternal or maternal relations. Such residence is destructive of
 their reputation, their good conduct, their virtue. Therefore, delay not
 in bearing her hence.’ These disciples of the Rishi thereupon, saying ‘So
 be it,’ went towards the city named after an elephant (Hastinapura) with
 Sakuntala and her son ahead of them. And then she of fair eye-brows,
 taking with her that boy of celestial beauty, endued with eyes like lotus
 petals, left the woods where she had been first known by Dushmanta. And
 having approached the king, she with her boy resembling in splendour the
 rising sun was introduced to him. And the disciples of the Rishi having
 introduced her, returned to the asylum. And Sakuntala having worshipped
 the king according to proper form, told him, ‘This is thy son, O king! Let
 him be installed as thy heir-apparent. O king, this child, like unto a
 celestial, hath been begotten by thee upon me. Therefore, O best of men,
 fulfil now the promise thou gavest me. Call to mind, O thou of great good
 fortune, the agreement thou hadst made on the occasion of thy union with
 me in the asylum of Kanwa.’

 “The king, hearing these her words, and remembering everything said, ‘I do
 not remember anything. Who art thou, O wicked woman in ascetic guise? I do
 not remember having any connection with thee in respect of Dharma, Kama
 and Arthas. Go or stay or do as thou pleasest.’ Thus addressed by him, the
 fair-coloured innocent one became abashed. Grief deprived her of
 consciousness and she stood for a time like an wooden post. Soon, however,
 her eyes became red like copper and her lips began to quiver. And the
 glances she now and then cast upon the king seemed to burn the latter. Her
 rising wrath however, and the fire of her asceticism, she extinguished
 within herself by an extraordinary effort. Collecting her thoughts in a
 moment, her heart possessed with sorrow and rage, she thus addressed her
 lord in anger, looking at him, ‘Knowing everything, O monarch, how canst
 thou, like an inferior person, thus say that thou knowest it not? Thy
 heart is a witness to the truth or falsehood of this matter. Therefore,
 speak truly without degrading thyself. He who being one thing representeth
 himself as another thing to others, is like a thief and a robber of his
 own self. Of what sin is he not capable? Thou thinkest that thou alone
 hast knowledge of thy deed. But knowest thou not that the Ancient,
 Omniscient one (Narayana) liveth in thy heart? He knoweth all thy sins,
 and thou sinnest in His presence. He that sins thinks that none observes
 him. But he is observed by the gods and by Him also who is in every heart.
 The Sun, the Moon, the Air, the Fire, the Earth, the Sky, Water, the
 heart, Yama, the day, the night, both twilights, and Dharma, all witness
 the acts of man. Yama, the son of Surya, takes no account of the sins of
 him with whom Narayana the witness of all acts, is gratified. But he with
 whom Narayana is not gratified is tortured for his sins by Yama. Him who
 degradeth himself by representing his self falsely, the gods never bless.
 Even his own soul blesseth him not. I am a wife devoted to my husband. I
 have come of my own accord, it is true. But do not, on that account, treat
 me with disrespect. I am thy wife and, therefore, deserve to be treated
 respectfully. Wilt thou not treat me so, because I have come hither of my
 own accord? In the presence of so many, why dost thou treat me like an
 ordinary woman? I am not certainly crying in the wilderness. Dost thou not
 hear me? But if thou refuse to do what I supplicate thee for, O Dushmanta,
 thy head this moment shall burst into a hundred pieces! The husband
 entering the womb of the wife cometh out himself in the form of the son.
 Therefore is the wife called by those cognisant of the Vedas as Jaya (she
 of whom one is born). And the son that is so born unto persons cognisant
 of the Vedic Mantras rescueth the spirits of deceased ancestors. And
 because the son rescueth ancestors from the hell call Put, therefore, hath
 he been called by the Self-create himself as Puttra (the rescuer from
 Put). By a son one conquereth the three worlds. By a son’s son, one
 enjoyeth eternity. And by a grandson’s son great-grand-fathers enjoy
 everlasting happiness. She is a true wife who is skilful in household
 affairs. She is a true wife who hath borne a son. She is a true wife whose
 heart is devoted to her lord. She is a true wife who knoweth none but her
 lord. The wife is a man’s half. The wife is the first of friends. The wife
 is the root of religion, profit, and desire. The wife is the root of
 salvation. They that have wives can perform religious acts. They that have
 wives can lead domestic lives. They that have wives have the means to be
 cheerful. They that have wives can achieve good fortune. Sweet-speeched
 wives are friends on occasions of joy. They are as fathers on occasions of
 religious acts. They are mothers in sickness and woe. Even in the deep
 woods to a traveller a wife is his refreshment and solace. He that hath a
 wife is trusted by all. A wife, therefore, is one’s most valuable
 possession. Even when the husband leaving this world goeth into the region
 of Yama, it is the devoted wife that accompanies him thither. A wife going
 before waits for the husband. But if the husband goeth before, the chaste
 wife followeth close. For these reasons, O king, doth marriage exist. The
 husband enjoyth the companionship of the wife both in this and in the
 other worlds. It hath been said by learned persons that one is himself
 born as one’s son. Therefore, a man whose wife hath borne a son should
 look upon her as his mother. Beholding the face of the son one hath
 begotten upon his wife, like his own face in a mirror, one feeleth as
 happy as a virtuous man, on attaining to heaven. Men scorched by mental
 grief, or suffering under bodily pain, feel as much refreshed in the
 companionship of their wives as a perspiring person in a cool bath. No
 man, even in anger, should ever do anything that is disagreeable to his
 wife, seeing that happiness, joy, and virtue,—everything dependeth
 on the wife. A wife is the sacred field in which the husband is born
 himself. Even Rishis cannot create creatures without women. What happiness
 is greater than what the father feeleth when the son running towards him,
 even though his body be covered with dust, claspeth his limbs? Why then
 dost thou treat with indifference such a son, who hath approached thee
 himself and who casteth wistful glances towards thee for climbing thy
 knees? Even ants support their own eggs without destroying them; then why
 shouldst not thou, a virtuous man that thou art, support thy own child?
 The touch of soft sandal paste, of women, of (cool) water is not so
 agreeable as the touch of one’s own infant son locked in one’s embrace. As
 a Brahmana is the foremost of all bipeds, a cow, the foremost of all
 quadrupeds, a protector, the foremost of all superiors, so is the son the
 foremost of all objects, agreeable to the touch. Let, therefore, this
 handsome child touch thee in embrace. There is nothing in the world more
 agreeable to the touch than the embrace of one’s son. O chastiser of foes,
 I have brought forth this child, O monarch, capable of dispelling all thy
 sorrows after bearing him in my womb for full three years. O monarch of
 Puru’s race, ‘He shall perform a hundred horse-sacrifices’—these
 were the words uttered from the sky when I was in the lying-in room.
 Indeed, men going into places remote from their homes take up there
 others’ children on their laps and smelling their heads feel great
 happiness. Thou knowest that Brahmanas repeat these Vedic mantras on the
 occasion of the consecrating rites of infancy.—Thou art born, O son,
 of my body! Thou art sprung from my heart. Thou art myself in the form of
 a son. Live thou to a hundred years! My life dependeth on thee, and the
 continuation of my race also, on thee. Therefore, O son, live thou in
 great happiness to a hundred years. He hath sprung from thy body, this
 second being from thee! Behold thyself in thy son, as thou beholdest thy
 image in the clear lake. As the sacrificial fire is kindled from the
 domestic one, so hath this one sprung from thee. Though one, thou hast
 divided thyself. In course of hunting while engaged in pursuit of the
 deer, I was approached by thee, O king, I who was then a virgin in the
 asylum of my father. Urvasi, Purvachitti, Sahajanya, Menaka, Viswachi and
 Ghritachi, these are the six foremost of Apsaras. Amongst them again,
 Menaka, born of Brahman, is the first. Descending from heaven on Earth,
 after intercourse with Viswamitra, she gave birth to me. That celebrated
 Apsara, Menaka, brought me forth in a valley of Himavat. Bereft of all
 affection, she went away, cast me there as if I were the child of somebody
 else. What sinful act did I do, of old, in some other life that I was in
 infancy cast away by my parents and at present am cast away by thee! Put
 away by thee, I am ready to return to the refuge of my father. But it
 behoveth thee not to cast off this child who is thy own.’

 “Hearing all this, Dushmanta said, ‘O Sakuntala, I do not know having
 begot upon thee this son. Women generally speak untruths. Who shall
 believe in thy words? Destitute of all affection, the lewd Menaka is thy
 mother, and she cast thee off on the surface of the Himavat as one throws
 away, after the worship is over, the flowery offering made to his gods.
 Thy father too of the Kshatriya race, the lustful Viswamitra, who was
 tempted to become a Brahmana, is destitute of all affection. However,
 Menaka is the first of Apsaras, and thy father also is the first of
 Rishis. Being their daughter, why dost thou speak like a lewd woman? Thy
 words deserve no credit. Art thou not ashamed to speak them, especially
 before me? Go hence, O wicked woman in ascetic guise. Where is that
 foremost of great Rishis, where also is that Apsara Menaka? And why art
 thou, low as thou art, in the guise of an ascetic? Thy child too is grown
 up. Thou sayest he is a boy, but he is very strong. How hath he soon grown
 like a Sala sprout? Thy birth is low. Thou speakest like a lewd woman.
 Lustfully hast thou been begotten by Menaka. O woman of ascetic guise, all
 that thou sayest is quite unknown to me. I don’t know thee. Go
 withersoever thou choosest.’

 “Sakuntala replied, ‘Thou seest, O king, the fault of others, even though
 they be as small as a mustard seed. But seeing, thou noticest not thy own
 faults even though they be as large as the Vilwa fruit. Menaka is one of
 the celestials. Indeed, Menaka is reckoned as the first of celestials. My
 birth, therefore, O Dushmanta, is far higher than thine. Thou walkest upon
 the Earth, O king, but I roam in the skies! Behold, the difference between
 ourselves is as that between (the mountain) Meru and a mustard seed!
 Behold my power, O king! I can repair to the abodes of Indra, Kuvera,
 Yama, and Varuna! The saying is true which I shall refer to before thee, O
 sinless one! I refer to it for example’s sake and not from evil motives.
 Therefore, it behoveth thee to pardon me after thou hast heard it. An ugly
 person considereth himself handsomer than others until he sees his own
 face in the mirror. But when he sees his own ugly face in the mirror, it
 is then that he perceiveth the difference between himself and others. He
 that is really handsome never taunts anybody. And he that always talketh
 evil becometh a reviler. And as the swine always look for dirt and filth
 even when in the midst of a flower-garden, so the wicked always choose the
 evil out of both evil and good that others speak. Those, however, that are
 wise, on hearing the speeches of others that are intermixed with both good
 and evil, accept only what is good, like geese that always extract the
 milk only, though it be mixed with water. As the honest are always pained
 at speaking ill of others, so do the wicked always rejoice in doing the
 same thing. As the honest always feel pleasure in showing regard for the
 old, so do the wicked always take delight in aspersing the good. The
 honest are happy in not seeking for faults. The wicked are happy in
 seeking for them. The wicked ever speak ill of the honest. But the latter
 never injure the former, even if injured by them. What can be more
 ridiculous in the world than that those that are themselves wicked should
 represent the really honest as wicked? When even atheists are annoyed with
 those that have fallen off from truth and virtue and who are really like
 angry snakes of virulent poison, what shall I say of myself who am
 nurtured in faith? He that having begotten a son who is his own image,
 regardeth him not, never attaineth to the worlds he coveteth, and verily
 the gods destroy his good fortune and possessions. The Pitris have said
 that the son continueth the race and the line and is, therefore, the best
 of all religious acts. Therefore, none should abandon a son. Manu hath
 said that there are five kinds of sons; those begotten by one’s self upon
 his own wife, those obtained (as gift) from others, those purchased for a
 consideration, those reared with affection and those begotten upon other
 women than upon wedded wives. Sons support the religion and achievements
 of men, enhance their joys, and rescue deceased ancestors from hell. It
 behoveth thee not, therefore, O tiger among kings, to abandon a son who is
 such. Therefore, O lord of Earth, cherish thy own self, truth, and virtue
 by cherishing thy son. O lion among monarchs, it behoveth thee not to
 support this deceitfulness. The dedication of a tank is more meritorious
 than that of a hundred wells. A sacrifice again is more meritorious than
 the dedication of a tank. A son is more meritorious than a sacrifice.
 Truth is more meritorious than a hundred sons. A hundred horse-sacrifices
 had once been weighed against Truth, and Truth was found heavier than a
 hundred horse-sacrifices. O king, Truth, I ween, may be equal to the study
 of, the entire Vedas and ablutions in all holy places. There is no virtue
 equal to Truth: there is nothing superior to Truth. O king, Truth is God
 himself; Truth is the highest vow. Therefore, violate not thy pledge, O
 monarch! Let Truth and thee be even united. If thou placest no credit in
 my words, I shall of my own accord go hence. Indeed, thy companionship
 should be avoided. But thou, O Dushmanta, that when thou art gone, this
 son of mine shall rule the whole Earth surrounded by the four seas and
 adorned with the king of the mountains.”

 “Vaisampayana continued, ‘Sakuntala having spoken to the monarch in this
 wise, left his presence. But as soon as she had left, a voice from the
 skies, emanating from no visible shape, thus spoke unto Dushmanta as he
 was sitting surrounded by his occasional and household priests, his
 preceptors, and ministers. And the voice said, ‘The mother is but the
 sheath of flesh; the son sprung from the father is the father himself.
 Therefore, O Dushmanta, cherish thy son, and insult not Sakuntala. O best
 of men, the son, who is but a form of one’s own seed, rescueth (ancestors)
 from the region of Yama. Thou art the progenitor of this boy. Sakuntala
 hath spoken the truth. The husband, dividing his body in twain, is born of
 his wife in the form of son. Therefore, O Dushmanta, cherish, O monarch,
 thy son born of Sakuntala. To live by forsaking one’s living son is a
 great, misfortune. Therefore, O thou of Puru’s race, cherish thy
 high-souled son born of Sakuntala—And because this child is to be
 cherished by thee even at our word, therefore shall this thy son be known
 by the name of Bharata (the cherished).’ Hearing these words uttered by
 the dwellers in heaven, the monarch of Puru’s race became overjoyed and
 spoke as follows unto his priests and ministers, ‘Hear ye these words
 uttered by the celestial messenger? I myself know this one to be my son.
 If I had taken him as my son on the strength of Sakuntala’s words alone,
 my people would have been suspicious and my son also would not have been
 regarded as pure.’

 “Vaisampayana continued, ‘The monarch, then, O thou of Bharata’s race,
 seeing the purity of his son established by the celestial messenger,
 became exceedingly glad. And he took unto him that son with joy. And the
 king with a joyous heart then performed all those rites upon his son that
 a father should perform. And the king smelt his child’s head and hugged
 him with affection. And the Brahmanas began to utter blessings upon him
 and the bards began to applaud him. And the monarch then experienced the
 great delight that one feeleth at the touch of one’s son. And Dushmanta
 also received mat wife of his with affection. And he told her these words,
 pacifying her affectionately, ‘O goddess, my union with the? took place
 privately Therefore, I was thinking of how best to establish thy purity.
 My people might think that we were only lustfully united and not as
 husband and wife, and therefore, this son that I would have installed as
 my heir apparent would only have been regarded as one of impure birth. And
 dearest, every hard word thou hast uttered in thy anger, have I, O
 large-eyed one, forgiven thee. Thou art my dearest!’ And the royal sage
 Dushmanta, having spoken thus unto his dear wife, O Bharata, received her
 with offerings of perfume, food, and drink. And king Dushmanta, then,
 bestowed the name of Bharata upon his child, and formally installed him as
 the heir apparent. And the famous and bright wheels of Bharata’s car,
 invincible and like unto the wheels of the cars owned by the gods,
 traversed every region, filling the whole Earth with their rattle. And the
 son of Dushmanta reduced to subjection all kings of the Earth. And he
 ruled virtuously and earned great fame. And that monarch of great prowess
 was known by the titles of Chakravarti and Sarvabhauma. And he performed
 many sacrifices like Sakra, the lord of the Maruts. And Kanwa was the
 chief priest at those sacrifices, in which the offerings to Brahmanas were
 great. And the blessed monarch performed both the cow and the
 horse-sacrifices. And Bharata gave unto Kanwa a thousand gold coins as the
 sacerdotal fee. It is that Bharata from whom have emanated so many mighty
 achievements. It is from him that the great race called after him in his
 race are called after him. And in the Bharata race there have been born
 many godlike monarchs gifted with great energy, and like unto Brahman
 himself. Their number cannot be counted. But, O thou of Bharata’s race, I
 shall name the principal ones that were blessed with great good fortune,
 like unto the gods, and devoted to truth and honesty.’”

 SECTION LXXV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Hear now, as I recite the recorded genealogy, that is
 sacred and subservient to religion, profit and pleasure, of these royal
 sages—Daksha, the lord of creation, Manu, the son of Surya, Bharata,
 Ruru, Puru, and Ajamidha. I shall also recite to thee, O sinless one, the
 genealogies of the Yadavas and of the Kurus and of the king of the Bharata
 line. These genealogies are sacred and their recitation is a great act of
 propitiation. That recitation conferreth wealth, fame and long life. And,
 O sinless one, all these I have named shone in their splendour and were
 equal unto the great Rishis in energy.

 “Prachetas had ten sons who were all devoted to asceticism and possessed
 of every virtue. They burnt, of old, by the fire emanating from their
 mouths, several plants of poisonous and innumerable large trees that had
 covered the Earth and became a source of great discomfort to man. After
 these ten, was born another named Daksha. It is from Daksha that all
 creatures have sprung. Therefore is he, O tiger among men, called the
 Grandfather. Born of Prachetas the Muni Daksha, uniting himself with
 Virini, begat a thousand sons of rigid vows, all like himself. And Narada
 taught these thousand sons of Daksha the excellent philosophy of Sankhya
 as a means of salvation. And, O Janamejaya, the lord of creation, Daksha,
 then, from the desire of making creatures, begat fifty daughters. And he
 made all of them his appointed daughters (so that their sons might be his
 sons also for the performance of all religious acts). And he bestowed ten
 of his daughters on Dharma, and thirteen on Kasyapa. And he gave
 twenty-seven to Chandra, who are all engaged in indicating time. And
 Kasyapa, the son of Marichi, begat on the eldest of his thirteen wives,
 the Adityas, the celestials endued with great energy and having Indra as
 their head and also Vivaswat (the Sun). And of Vivaswat was born the lord
 Yama. And Martanda (Vivaswat) also begat another son after Yama, gifted
 with great intelligence and named Manu. And Manu was endued with great
 wisdom and devoted to virtue. And he became the progenitor of a line. And
 in Manu’s race have been born all human beings, who have, therefore, been
 called Manavas. And it is of Manu that all men including Brahmanas,
 Kshatriyas, and others have been descended, and are, therefore, all called
 Manavas. Subsequently, O monarch, the Brahmanas became united with the
 Kshatriyas. And those sons of Manu that were Brahmanas devoted themselves
 to the study of the Vedas. And Manu begat ten other children named Vena,
 Dhrishnu, Narishyan, Nabhaga, Ikshvaku, Karusha, Saryati, the eighth, a
 daughter named Ila, Prishadhru the ninth, and Nabhagarishta, the tenth.
 They all betook themselves to the practices of Kshatriyas. Besides these,
 Manu had fifty other sons on Earth. But we heard that they all perished,
 quarrelling with one another. The learned Pururavas was born of Ila. It
 hath been heard by us that Ila was both his mother and father. And the
 great Pururavas had sway over thirteen islands of the sea. And, though a
 human being, he was always surrounded by companions that were superhuman.
 And Pururavas intoxicated with power quarrelled with the Brahmanas and
 little caring for their anger robbed them of their wealth. Beholding all
 this Sanatkumara came from the region of Brahman and gave him good
 counsel, which was, however, rejected by Pururavas. Then the wrath of the
 great Rishis was excited, and the avaricious monarch, who intoxicated with
 power, had lost his reason, was immediately destroyed by their curse.

 “It was Pururavas who first brought from the region of the Gandharvas the
 three kinds of fire (for sacrificial purpose). And he brought thence, the
 Apsara Urvasi also. And the son of Ila begat upon Urvasi six sons who were
 called Ayus, Dhimat, Amavasu and Dhridhayus, and Vanayus, and Satayus. And
 it is said that Ayus begat four sons named Nahusha, Vriddhasarman,
 Rajingaya, and Anenas, on the daughter of Swarbhanu. And, O monarch,
 Nahusha, of all the sons of Ayus, being gifted with great intelligence and
 prowess ruled his extensive kingdom virtuously. And king Nahusha supported
 evenly the Pitris, the celestials, the Rishis, the Brahmanas, the
 Gandharvas, the Nagas, the Rakshasas, the Kshatriyas, and the Vaisyas. And
 he suppressed all robber-gangs with a mighty hand. But he made the Rishis
 pay tribute and carry him on their backs like bests of burden. And,
 conquering the very gods by the beauty of his person, his asceticism,
 prowess, and energy, he ruled as if he were Indra himself. And Nahusha
 begat six sons, all of sweet speech, named Yati, Yayati, Sanyati, Ayati,
 and Dhruva. Yati betaking himself to asceticism became a Muni like unto
 Brahman himself. Yayati became a monarch of great prowess and virtue. He
 ruled the whole Earth, performed numerous sacrifices, worshipped the
 Pitris with great reverence, and always respected the gods. And he brought
 the whole world under his sway and was never vanquished by any foe. And
 the sons of Yayati were all great bowmen and resplendent with every
 virtue. And, O king, they were begotten upon (his two wives) Devayani and
 Sarmishtha. And of Devayani were born Yadu and Turvasu, and of Sarmishtha
 were born Drahyu, Anu, and Puru. And, O king, having virtuously ruled his
 subjects for a long time, Yayati was attacked with a hideous decrepitude
 destroying his personal beauty. And attacked by decrepitude, the monarch
 then spoke, O Bharata, unto his sons Yadu and Puru and Turvasu and Drahyu
 and Anu these words, ‘Ye dear sons, I wish to be a young man and to
 gratify my appetites in the company of young women. Do you help me
 therein.’ To him his eldest son born of Devayani then said, ‘What needest
 thou, O king? Dost thou want to have your youth?’ Yayati then told him,
 ‘Accept thou my decrepitude, O son! With thy youth I would enjoy myself.
 During the time of a great sacrifice I have been cursed by the Muni Usanas
 (Sukra). O son, I would enjoy myself with your youth. Take any of you this
 my decrepitude and with my body rule ye my kingdom. I would enjoy myself
 with a renovated body. Therefore, ye my sons, take ye my decrepitude.’ But
 none of his sons accepted his decrepitude. Then his youngest son Puru said
 unto him, ‘O king, enjoy thyself thou once again with a renovated body and
 returned youth! I shall take thy decrepitude and at thy command rule thy
 kingdom.’ Thus addressed, the royal sage, by virtue of his ascetic power
 then transferred his own decrepitude unto that high-souled son of his and
 with the youth of Puru became a youth; while with the monarch’s age Puru
 ruled his kingdom.

 “Then, after a thousand years had passed away, Yayati, that tiger among
 kings, remained as strong and powerful as a tiger. And he enjoyed for a
 long time the companionship of his two wives. And in the gardens of
 Chitraratha (the king of Gandharvas), the king also enjoyed the company of
 the Apsara Viswachi. But even after all this, the great king found his
 appetites unsatiated. The king, then recollected the following truths
 contained in the Puranas, ‘Truly, one’s appetites are never satiated by
 enjoyment. On the other hand, like sacrificial butter poured into the
 fire, they flame up with indulgence. Even if one enjoyed the whole Earth
 with its wealth, diamonds and gold, animals and women, one may not yet be
 satiated. It is only when man doth not commit any sin in respect of any
 living thing, in thought, deed, or speech, it is then that he attaineth to
 purity as that of Brahman. When one feareth nothing, when one is not
 feared by anything, when one wisheth for nothing, when one injureth
 nothing, it is then that one attaineth to the purity of Brahman.’ The wise
 monarch seeing this and satisfied that one’s appetites are never satiated,
 set his mind at rest by meditation, and took back from his son his own
 decrepitude. And giving him back his youth, though his own appetites were
 unsatiated, and installing him on the throne, he spoke unto Puru thus,
 ‘Thou art my true heir, thou art my true son by whom my race is to be
 continued. In the world shall my race be known by thy name.’

 “Vaisampayana continued, ‘Then that tiger among kings, having installed
 his son Puru on the throne, went away to the mount of Bhrigu for devoting
 himself to asceticism. And, having acquired great ascetic merit, after
 long years, he succumbed to the inevitable influence of Time. He left his
 human body by observing the vow of fasting, and ascended to heaven with
 his wives.’”

 SECTION LXXVI

 (Sambhava Parva continued)

 “Janamejaya said, ‘O thou of the wealth of asceticism, tell me how our
 ancestor Yayati, who is the tenth from Prajapati, obtained for a wife the
 unobtainable daughter of Sukra. I desire to hear of it in detail. Tell me
 also, one after another, of those monarchs separately who were the
 founders of dynasties.’

 “Vaisampayana said, ‘The monarch Yayati was in splendour like unto Indra
 himself. I will tell thee, in reply to thy question, O Janamejaya, how
 both Sukra and Vrishaparvan bestowed upon him, with due rites, their
 daughters, and how his union took place with Devayani in special.

 “Between the celestials and the Asuras, there happened, of yore, frequent
 encounters for the sovereignty of the three worlds with everything in
 them. The gods, then, from desire of victory, installed the son of Angiras
 (Vrihaspati) as their priest to conduct their sacrifices; while their
 opponents installed the learned Usanas as their priest for the same
 purpose. And between those two Brahmanas there are always much boastful
 rivalry. Those Danavas assembled for encounter that were slain by the gods
 were all revived by the seer Sukra by the power of his knowledge. And then
 starting again, into life,—these fought with the gods. The Asuras
 also slew on the field of battle many of the celestials. But the
 open-minded Vrihaspati could not revive them, because he knew not the
 science called Sanjivani (re-vivification) which Kavya endued with great
 energy knew so well. And the gods were, therefore, in great sorrow. And
 the gods, in great anxiety of heart and entertaining a fear of the learned
 Usanas, then went to Kacha, the eldest son of Vrihaspati, and spoke unto
 him, saying, ‘We pay court to thee, be kind to us and do us a service that
 we regard as very great. That knowledge which resides in Sukra, that
 Brahmana of immeasurable prowess, make thy own as soon as thou canst. Thou
 shalt find the Brahmana in the court of Vrishaparvan. He always protects
 the Danavas but never us, their opponents. Thou art his junior in age,
 and, therefore, capable of adoring him with reverence. Thou canst also
 adore Devayani, the favourite daughter of that high-souled Brahmana.
 Indeed, thou alone art capable of propitiating them both by worship. There
 is none else that can do so. By gratifying Devayani with thy conduct,
 liberality, sweetness, and general behaviour, thou canst certainly obtain
 that knowledge.’ The son of Vrihaspati, thus solicited by the gods, said
 ‘So be it, and went to where Vrishaparvan was. Kacha, thus sent by the
 gods, soon went to the capital of the chief of the Asuras, and beheld
 Sukra there. And beholding him, he thus spoke unto him, ‘Accept me as thy
 disciple. I am the grandson of the Rishi Angiras and son of Vrihaspati. By
 name I am known as Kacha. Thyself becoming my preceptor, I shall practise
 the Brahmacharya mode of life for a thousand years. Command me, then, O
 Brahmana!’

 “Sukra (hearing this) said, ‘Welcome art thou, O Kacha! I accept thy
 speech. I will treat thee with regard; for by so doing, it is Vrihaspati
 who will be regarded.’

 “Vaisampayana continued, ‘Kacha commanded by Kavya or Usanas himself,
 called also Sukra, then said, ‘So be it,’ and took the vow he had spoken
 of. And, O Bharata, accepting the vow of which he had spoken, at the
 proper time, Kacha began to conciliate regardfully both his preceptor and
 (his daughter) Devayani. Indeed, he began to conciliate both. And as he
 was young, by singing and dancing and playing on different kinds of
 instruments, he soon gratified Devayani who was herself in her youth. And,
 O Bharata, with his whole heart set upon it, he soon gratified the maiden
 Devayani who was then a young lady, by presents of flowers and fruits and
 services rendered with alacrity. And Devayani also with her songs and
 sweetness of manners used, while they were alone, to attend upon that
 youth carrying out his vow. And when five hundred years had thus passed of
 Kacha’s vow, the Danavas came to learn his intention. And having no
 compunctions about slaying a Brahmana, they became very angry with him.
 And one day they saw Kacha in a solitary part of the woods engaged in
 tending (his preceptor’s) kine. They then slew Kacha from their hatred of
 Vrihaspati and also from their desire of protecting the knowledge of
 reviving the dead from being conveyed by him. And having slain him, they
 hacked his body into pieces and gave them to be devoured by jackals and
 wolves. And (when twilight came) the kine returned to the fold without him
 who tended them. And Devayani, seeing the kine returned from the woods
 without Kacha, spoke, O Bharata, unto her father thus:

 ‘Thy evening-fire hath been kindled. The Sun also hath set, O father! The
 kine have returned without him who tendeth them. Kacha is, indeed, not to
 be seen. It is plain that Kacha hath been lost, or is dead. Truly do I
 say, O father, that without him I will not live.’

 “Sukra hearing this said, I will revive him by saying, ‘Let this one
 come.’ Then having recourse to the science of reviving the dead, Sukra
 summoned Kacha. And summoned by his preceptor, Kacha appeared before him
 in the gladness of heart tearing by virtue of his preceptor’s science the
 bodies of the wolves (that had devoured him). And asked about the cause of
 his delay, he thus spoke unto Bhargava’s daughter. Indeed, asked by that
 Brahman’s daughter, he told her, ‘I was dead. O thou of pure manners,
 burdened with sacrificial fuel, Kusa grass, and logs of wood, I was coming
 towards our abode. I sat under a banian tree. The kine also, having been
 brought together, were staying under the shade of that same banian tree.
 The Asuras, beholding me, asked ‘Who art thou?’ They heard me answer, ‘I
 am the son of Vrihaspati.’ As soon as I said this, the Danavas slew me,
 and hacking my body into pieces gave my remains to jackals and wolves. And
 they then went home in the gladness of heart. O amiable one, summoned by
 the high-souled Bhargava, I after all come before thee fully revived.’

 “On another occasion, asked by Devayani, the Brahmana Kacha went into the
 woods. And as he was roving about for gathering flowers, the Danavas
 beheld him. They again slew him, and pounding him into a paste they mixed
 it with the water of the ocean. Finding him long still (in coming), the
 maiden again represented the matter unto her father. And summoned again by
 the Brahmana with the aid of his science, Kacha appearing before his
 preceptor and his daughter told everything as it had happened. Then
 slaying him for the third time and burning him and reducing him to ashes,
 the Asuras gave those ashes to the preceptor himself, mixing them with his
 wine. And Devayani again spoke unto her father, saying, ‘O father, Kacha
 was sent to gather flowers. But he is not to be seen. It is plain he hath
 been lost, or has died. I tell thee truly, I would not live without him.’

 “Sukra hearing this said, ‘O daughter, the son of Vrihaspati hath gone to
 the region of the dead. Though revived by my science, he is thus slain
 frequently. What, indeed, am I to do? O Devayani, do not grieve, do not
 cry. One like thee should not grieve for one that is mortal. Thou art
 indeed, O daughter, in consequence of my prowess, worshipped thrice a day
 during the ordained hours of prayer, by Brahmanas, the gods with Indra,
 the Vasus, the Aswins, the Asuras, in fact, by the whole universe. It is
 impossible to keep him alive, for revived by me he is often killed.’ To
 all this Devayani replied, ‘Why shall I, O father, not grieve for him
 whose grandfather is old Angiras himself, whose father is Vrihaspati who
 is an ocean of ascetic merit, who is the grandson of a Rishi and the son
 also of a Rishi? He himself too was a Brahmacharin and an ascetic; always
 wakeful and skilled in everything. I will starve and follow the way Kacha
 has gone. The handsome Kacha is, O father, dear unto me.’

 “Vaisampayana continued, ‘The great Rishi Kavya, then, afflicted by what
 Devayani said, cried in anger, ‘Certainly, the Asuras seek to injure me,
 for they slay my disciple that stayeth with me. These followers of Rudra
 desire to divest me of my character as a Brahmana by making me participate
 in their crime. Truly, this crime hath a terrible end. The crime of
 slaying a Brahmana would even burn Indra himself.’ Having said this, the
 Brahmana Sukra, urged by Devayani, began to summon Kacha who had entered
 the jaws of Death. But Kacha, summoned with the aid of science, and afraid
 of the consequence to his preceptor, feebly replied from within the
 stomach of his preceptor, saying, ‘Be graceful unto me, O lord! I am Kacha
 that worshippeth thee. Behave unto me as to thy own dearly-loved son.’

 “Vaisampayana continued, ‘Sukra then said, ‘By what path, O Brahmana, hast
 thou entered my stomach, where thou stayest now? Leaving the Asuras this
 very moment, I shall go over to the gods.” Kacha replied, ‘By thy grace,
 memory hath not failed me. Indeed, I do recollect everything as it hath
 happened. My ascetic virtues have not been destroyed. It is, therefore,
 that I am able to bear this almost insufferable pain. O Kavya, slain by
 the Asuras and burnt and reduced to powder, I have been given to thee with
 thy wine. When thou art present, O Brahmana, the art of the Asuras will
 never be able to vanquish, the science of the Brahmana.’

 “Hearing this, Sukra said, ‘O daughter, what good can I do to thee? It is
 with my death that Kacha can get his life back. O Devayani, Kacha is even
 within me. There is no other way of his coming out except by ripping open
 my stomach.’ Devayani replied, ‘Both evils shall, like fire, burn me! The
 death of Kacha and thy own death are to me the same! The death of Kacha
 would deprive me of life. If thou also diest, I shall not be able to bear
 my life.’ Then Sukra said, ‘O son of Vrihaspati, thou art, indeed, one
 already crowned with success, because Devayani regards thee so well.
 Accept the science that I will today impart to thee, if, indeed, thou be
 not Indra in the form of Kacha. None can come out of my stomach with life.
 A Brahmana, however, must not be slain, therefore, accept thou the science
 I impart to thee. Start thou into life as my son. And possessed of the
 knowledge received from me, and revived by me, take care that, on coming
 out of my body, thou dost act gracefully.’

 “Vaisampayana continued, ‘Receiving the science imparted to him by his
 preceptor the handsome Kacha, ripped open his stomach, came out like the
 moon at evening on the fifteenth day of the bright fort-night. And
 beholding the remains of his preceptor lying like a heap of penances,
 Kacha revived him, aided by the science he had learned. Worshipping him
 with regard, Kacha said unto his preceptor, ‘Him who poureth the nectar of
 knowledge into one’s ears, even as thou hast done into those of myself who
 was void of knowledge, him do I regard both as my father and mother. And
 remembering the immense service done by him, who is there so ungrateful as
 to injure him? They that, having acquired knowledge, injure their
 preceptor who is always an object of worship, who is the giver of
 knowledge, who is the most precious of all precious objects on Earth, come
 to be hated on Earth and finally go to the regions of the sinful.’

 “Vaisampayana continued, ‘The learned Sukra, having been deceived while
 under the influence of wine, and remembering the total loss of
 consciousness that is one of the terrible consequences of drink, and
 beholding too before him the handsome Kacha whom he had, in a state of
 unconsciousness, drunk with his wine, then thought of effecting a reform
 in the manners of Brahmanas. The high-souled Usanas rising up from the
 ground in anger, then spoke as follows: “The wretched Brahmana who from
 this day, unable to resist the temptation, will drink wine shall be
 regarded as having lost his virtue, shall be reckoned to have committed
 the sin of slaying a Brahmana, shall be hated both in this and the other
 worlds. I set this limit to the conduct and dignity of Brahmanas
 everywhere. Let the honest, let Brahmanas, let those with regard for their
 superiors, let the gods, let the three worlds, listen!’ Having said these
 words that high-souled one, that ascetic of ascetics, then summoning the
 Danavas who had been deprived by fate of the good sense, told them these
 words, Ye foolish Danavas, know ye that Kacha hath obtained his wishes. He
 will henceforth dwell with me. Having obtained the valuable knowledge of
 reviving the dead, that Brahmana hath, indeed, become in prowess even as
 Brahman himself!’

 “Vaisampayana continued, ‘Bhargava having said so much cut short his
 speech. The Danavas were surprised and went away to their homes. Kacha,
 too, having stayed with his preceptor for a full thousand years, then
 prepared to return to the abode of the celestials, after having obtained
 his preceptor’s permission.’”

 SECTION LXXVII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘After the expiry of the period of his vow, Kacha,
 having obtained his preceptor’s leave, was about to return to the abode of
 the celestials, when Devayani, addressing him, said, ‘O grandson of the
 Rishi Angiras, in conduct and birth, in learning, asceticism and humility,
 thou shinest most brightly. As the celebrated Rishi Angiras is honoured
 and regarded by my father, so is thy father regarded and worshipped by me.
 O thou of ascetic wealth, knowing this, listen to what I say. Recollect my
 conduct towards thee during the period of thy vow (Brahmacharya). Thy vow
 hath now been over. It behoveth thee to fix thy affections on me. O accept
 my hand duly with ordained mantras.’

 “Kacha replied, ‘Thou art to me an object of regard and worship even as
 thy father! O thou of faultless features, thou art, indeed, even an object
 of greater reverence! Thou art dearer than life to the high-souled
 Bhargava, O amiable one! As the daughter of my preceptor, thou art ever
 worthy of my worship! As my preceptor Sukra, thy father, is ever deserving
 of my regards, so art thou, O Devayani! Therefore, it behoveth thee not to
 say so.’ Hearing this, Devayani replied, ‘Thou, too, art the son of my
 father’s preceptor’s son. Therefore, O best of Brahmanas, thou art
 deserving of my regards and worship. O Kacha, when thou wert slain so many
 times by the Asuras, recollect today the affection I showed for thee.
 Remembering my friendship and affection for thee, and, indeed, my devoted
 regard also, O virtuous one, it behoveth thee not to abandon me without
 any fault. I am truly devoted to thee.’

 “Hearing all this, Kacha said, ‘O thou of virtuous vows, do not urge me
 into such a sinful course. O thou of fair eye-brows, be gracious unto me.
 Beautiful one, thou art to me an object of greater regard than my
 preceptor. Full of virtuous resolves, O large-eyed one, of face as
 handsome, as moon, the place where thou hadst resided, viz., the body of
 Kavya, hath also been my abode. Thou art truly my sister. Amiable one,
 happily have we passed the days that we have been together. There is
 perfect good understanding between us. I ask thy leave to return to my
 abode. Therefore, bless me so that my journey may be safe. I must be
 remembered by thee, when thou recallest me in connection with topics of
 conversation, as one that hath not transgressed virtue. Always attend upon
 my preceptor with readiness and singleness of heart.’ To all this,
 Devaniya answered, ‘Solicited, by me, if, indeed, thou truly refusest to
 make me thy wife, then, O Kacha, this thy knowledge shall not bear fruit.’

 “Hearing this, Kacha said, ‘I have refused thy request only because thou
 art the daughter of my preceptor, and not because thou hast any fault. Nor
 hath my preceptor in this respect issued any command. Curse me if it
 please thee. I have told thee what the behaviour should be of a Rishi. I
 do not deserve thy curse, O Devayani. But yet thou hast cursed me! Thou
 hast acted under the influence of passion and not from a sense of duty.
 Therefore, thy desire will not be fulfilled. No Rishi’s son shall ever
 accept thy hand in marriage. Thou hast said that my knowledge shall not
 bear fruit. Let it be so. But in respect of him it shall bear fruit to
 whom I may impart it.’

 “Vaisampayana continued, ‘That first of Brahmanas, Kacha, having said so
 unto Devayani speedily wended his way unto the abode of the chief of the
 celestials. Beholding him arrived, the celestials with Indra ahead, having
 first worshipped him, spoke unto him as follows, ‘Thou hast indeed,
 performed an act of great benefit for us. Wonderful hath been thy
 achievement! Thy fame shall never die! Thou shall be a sharer with us in
 sacrificial offerings.’”

 SECTION LXXVIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘The dwellers in heaven became exceedingly glad in
 welcoming Kacha who had mastered the wonderful science. And, O bull of
 Bharata’s race, the celestials then learnt that science from Kacha and
 considered their object already achieved. And assembling together, they
 spoke unto him of a hundred sacrifices, saying, ‘The time hath come for
 showing prowess. Slay thy foes, O Purandara!’ And thus addressed,
 Maghavat, then accompanied by the celestials, set out, saying, ‘So be it.’
 But on his way he saw a number of damsels. These maidens were sporting in
 a lake in the gardens of the Gandharva Chitraratha. Changing himself into
 wind, he soon mixed up the garments of those maidens which they had laid
 on the bank. A little while after, the maidens, getting up from the water,
 approached their garments that had, indeed, got mixed up with one another.
 And it so happened that from the intermingled heap, the garments of
 Devayani were appropriated by Sarmishtha, the daughter of Vrishaparvan,
 from ignorance that it was not hers. And, O king, thereupon, between them,
 Devayani and Sarmishtha, then ensued a dispute. And Devayani said, ‘O
 daughter of the Asura (chief), why dost thou take my attire, being, as
 thou art, my disciple? As thou art destitute of good behaviour, nothing
 good can happen to thee!’ Sarmishtha, however, quickly replied, ‘Thy
 father occupying a lower seat, always adoreth with downcast looks, like a
 hired chanter of praises, my father, whether he sitteth at his ease or
 reclineth at full length! Thou art the daughter of one that chanteth the
 praises of others, of one that accepteth alms. I am the daughter of one
 who is adored, of one who bestoweth alms instead of ever accepting them!
 Beggar-woman as thou art, thou art free to strike thy breast, to use ill
 words, to vow enmity to me, to give way to thy wrath. Acceptress of alms,
 thou weepest tears of anger in vain! If so minded, I can harm thee, but
 thou canst not. Thou desirest to quarrel. But know thou that I do not
 reckon thee as my equal!’

 “Vaisampayana continued, ‘Hearing these words, Devayani became exceedingly
 angry and began to pull at her clothes. Sarmishtha thereupon threw her
 into a well and went home. Indeed, the wicked Sarmishtha believing that
 Devayani was dead, bent her steps home-wards in a wrathful mood.

 “After Sarmishtha had left, Yayati the son of Nahusha soon came to that
 spot. The king had been out a-hunting. The couple of horses harnessed to
 his car and the other single horse with him were all fatigued. And the
 king himself was thirsty. And the son of Nahusha saw a well that was by.
 And he saw that it was dry. But in looking down into it, he saw a maiden
 who in splendour was like a blazing fire. And beholding her within it, the
 blessed king addressed that girl of the complexion of the celestials,
 soothing her with sweet words. And he said, ‘Who art thou, O fair one, of
 nails bright as burnished copper, and with ear-rings decked with celestial
 gems? Thou seemest to be greatly perturbed. Why dost thou weep in
 affliction? How, indeed, hast thou fallen into this well covered with
 creepers and long grass? And, O slender-waisted girl, answer me truly
 whose daughter thou art.

 “Devayani then replied, ‘I am the daughter of Sukra who brings back into
 life the Asuras slain by the gods. He doth not know what hath befallen me.
 This is my right hand, O king, with nails bright as burnished copper. Thou
 art well-born; I ask thee, to take and raise me up! I know thou art of
 good behaviour, of great prowess, and of wide fame! It behoveth thee,
 therefore, to raise me from this well.’

 “Vaisampayana continued, ‘King Yayati, learning that she was a Brahmana’s
 daughter, raised her from that well by catching hold of her right hand.
 And the monarch promptly raising her from the pit and squinting to her
 tapering thighs, sweetly and courteously returned to his capital.

 “When the son of Nahusha had gone away, Devayani of faultless features,
 afflicted with grief, then spoke unto her maid, Ghurnika by name, who met
 her then. And she said, ‘O Ghurnika, go thou quickly and speak to my
 father without loss of time of everything as it hath happened. I shall not
 now enter the city of Vrishaparvan.’

 “Vaisampayana continued, ‘Ghurnika, thus commanded, repaired quickly to
 the mansion, of the Asura chief, where she saw Kavya and spoke unto him
 with her perception dimmed by anger. And she said, ‘I tell thee, O great
 Brahmana, that Devayani hath been ill-used, O fortunate one, in the forest
 by Sarmishtha, the daughter of Vrishaparvan.’ And Kavya, hearing that his
 daughter had been ill-used by Sarmishtha speedily went out with a heavy
 heart, seeking her in the woods. And when he found her in the woods, he
 clasped her with affection and spoke unto her with voice choked with
 grief, ‘O daughter, the weal or woe that befalleth people is always due to
 their own faults. Thou hast therefore some fault, I ween, which hath been
 expiated thus.’ Hearing this Devayani replied, ‘Be it a penalty or not,
 listen to me with attention. O, hear that all Sarmishtha, the daughter of
 Vrishaparvan, hath said unto me. Really hath she said that thou art only
 the hired chanter of the praises of the Asura king! Even thus hath she—that
 Sarmishtha, Vrishaparvan’s daughter,—spoken to me, with reddened
 eyes, these piercing and cruel words, ‘Thou art the daughter of one that
 ever chanteth for hire the praises of others, of one that asketh for
 charities, of one that accepteth alms; whereas I am the daughter of one
 that receiveth adorations, of one that giveth, of one that never accepteth
 anything as gift!’ These have been the words repeatedly spoken unto me by
 the proud Sarmishtha, the daughter of Vrishaparvan, with eyes red with
 anger. If, O father, I am really the daughter of a hired chanter of
 praises, of one that accepteth gifts, I must offer my adorations in the
 hope of obtaining her grace! Oh, of this I have already told her!’

 “Sukra replied, ‘Thou art, O Devayani, no daughter of a hired adorer, of
 one that asketh for alms and accepteth gifts. Thou art the daughter of one
 that adores none, but of one that is adored by all! Vrishaparvan himself
 knoweth it, and Indra, and king Yayati too. That inconceivable Brahma,
 that unopposable Godhead, is my strength! The self-create, himself,
 gratified by me, hath said that I am for aye the lord of that which is in
 all things on Earth or in Heaven! I tell thee truly that it is I who pour
 rain for the good of creatures and who nourish the annual plants that
 sustain all living things!’

 “Vaisampayana continued, ‘It was by such sweet words of excellent import
 that the father endeavoured to pacify his daughter afflicted with woe and
 oppressed by anger.’”

 SECTION LXXIX

 (Sambhava Parva continued)

 “Sukra continued, ‘Know, then, O Devayani, that he that mindeth not the
 evil speeches of others, conquereth everything! The wise say that he is a
 true charioteer who without slackening holdeth tightly the reins of his
 horses. He, therefore, is the true man that subdueth, without indulging in
 his rising wrath. Know thou, O Devayani, that by him is everything
 conquered, who calmly subdueth his rising anger. He is regarded as a man
 who by having recourse to forgiveness, shaketh off his rising anger like a
 snake casting off its slough He that suppresseth his anger, he that
 regardeth not the evil speeches of others, he that becometh not angry,
 though there be cause, certainly acquireth the four objects for which we
 live (viz., virtue, profit, desire, and salvation) Between him that
 performeth without fatigue sacrifices every month for a hundred years, and
 him that never feeleth angry at anything, he that feeleth not wrath is
 certainly the higher. Boys and girls, unable to distinguish between right
 and wrong, quarrel with each other. The wise never imitate them.’
 Devayani, on hearing this speech of her father, said, ‘O father, I know,
 also what the difference is between anger and forgiveness as regards the
 power of each. But when a disciple behaveth disrespectfully, he should
 never be forgiven by the preceptor if the latter is really desirous of
 benefiting the former. Therefore, I do not desire to live any longer in a
 country where evil behaviour is at a premium. The wise man desirous of
 good, should not dwell among those sinfully inclined men who always speak
 ill of good behaviour and high birth. But there should one live,—indeed,
 that hath been said to be the best of dwelling places,—where good
 behaviour and purity of birth are known and respected. The cruel words
 uttered by Vrishaparvan’s daughter burn my heart even as men, desirous of
 kindling a fire, burn the dry fuel. I do not think anything more miserable
 for a man in the three worlds than to adore one’s enemies blessed with
 good fortune, himself possessing none. It hath been indeed said by the
 learned that for such a man even death would be better.’”

 SECTION LXXX

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Then Kavya, the foremost of Bhrigu’s line, became
 angry himself. And approaching Vrishaparvan where the latter was seated,
 began to address him without weighing his words, ‘O king,’ he said,
 ‘sinful acts do not, like the Earth, bear fruit immediately! But gradually
 and secretly do they extirpate their doers. Such fruit visiteth either in
 one’s own self, one’s son, or one’s grandson. Sins must bear their fruit.
 Like rich food they can never be digested. And because ye slew the
 Brahmana Kacha, the grandson of Angiras, who was virtuous, acquainted with
 the precepts of religion, and attentive to his duties, while residing in
 my abode, even for this act of slaughter—and for the mal-treatment
 of my daughter too, know, O Vrishaparvan, I shall leave thee and thy
 relatives! Indeed, O king, for this, I can no longer stay with thee! Dost
 thou, O Asura chief, think that I am a raving liar? Thou makest light of
 thy offence without seeking to correct it!’.

 “Vrishaparvan then said, ‘O son of Bhrigu, never have I attributed want of
 virtue, of falsehood, to thee. Indeed, virtue and truth ever dwell in
 thee. Be kind to me! O Bhargava, if, leaving us, thou really goest hence,
 we shall then go into the depths of the ocean. Indeed, there is nothing
 else for us to do.’

 “Sukra then replied, ‘Ye Asuras, whether ye go into the depths of the
 ocean or fly away to all directions. I care little. I am unable to bear my
 daughter’s grief. My daughter is ever dear to me. My life dependeth on
 her. Seek ye to please her. As Vrihaspati ever seeketh the good of Indra,
 so do I always seek thine by my ascetic merits.’

 “Vrishaparvan then said, ‘O Bhargava, thou art the absolute master of
 whatever is possessed by the Asura chiefs in this world-their elephants,
 kine and horses, and even my humble self!’

 “Sukra then answered, ‘If it is true, O great Asura, that I am the lord of
 all the wealth of the Asuras, then go and gratify Devayani.’

 “Vaisampayana continued, ‘when the great Kavya was so addressed by
 Vrishaparvan, he then went to Devayani and told her all. Devayani,
 however, quickly replied, ‘O Bhargava, if thou art truly the lord of the
 Asura king himself and of all his wealth, then let the king himself come
 to me and say so in my presence.’ Vrishaparvan then approached Devayani
 and told her, ‘O Devayani of sweet smiles, whatever thou desirest I am
 willing to give thee, however difficult it may be to grant the same.’
 Devayani answered, ‘I desire Sarmishtha with a thousand maids to wait on
 me! She must also follow me to where my father may give me away.’

 “Vrishaparvan then commanded a maid-servant in attendance on him, saying,
 ‘Go and quickly bring Sarmishtha hither. Let her also accomplish what
 Devayani wisheth.’

 “Vaisampayana continued, ‘The maid-servant then repaired to Sarmishtha and
 told her, ‘O amiable Sarmishtha, rise and follow me. Accomplish the good
 of thy relatives. Urged by Devayani, the Brahmana (Sukra) is on the point
 of leaving his disciples (the Asuras). O sinless one, thou must do what
 Devayani wisheth.’ Sarmishtha replied, ‘I shall cheerfully do what
 Devayani wisheth. Urged by Devayani Sukra is calling me. Both Sukra and
 Devayani must not leave the Asuras through my fault.’

 “Vaisampayana continued, ‘Commanded by her father, then, Sarmishtha,
 accompanied by a thousand maidens, soon came, in a palanquin, out of her
 father’s excellent mansion. And approaching Devayani she said, ‘With my
 thousand maids, I am thy waiting-maid! And I shall follow thee where thy
 father may give thee away.’ Devayani replied, ‘I am the daughter of one
 who chanteth the praises of thy father, and who beggeth and accepteth
 alms; thou, on the other hand, art the daughter of one who is adored. How
 canst thou be my waiting-maid?’

 “Sarmishtha answered, ‘One must by all means contribute to the happiness
 of one’s afflicted relatives. Therefore shall I follow thee wherever thy
 father may give thee away.’

 “Vaisampayana continued, ‘When Sarmishtha thus promised to be Devayani’s
 waiting-maid the latter, O king, then spoke unto her father thus, ‘O best
 of all excellent Brahmanas, I am gratified. I shall now enter the Asura
 capital! I now know that thy science and power of knowledge are not
 futile!’

 “Vaisampayana continued, ‘That best of Brahmanas, of great reputation,
 thus addressed by his daughter, then, entered the Asura capital in the
 gladness of his heart. And the Danavas worshipped him with great
 reverence.’”

 SECTION LXXXI

 (Sambhava Parva continued)

 Vaisampayana said, ‘After some length of time, O best of monarchs,
 Devayani of the fairest complexion went into the same woods for purposes
 of pleasure. And accompanied by Sarmishtha with her thousand maids she
 reached the same spot and began to wander freely. And waited upon by all
 those companions she felt supremely happy. And sporting with light hearts,
 they began drinking the honey in flowers, eating various kinds of fruit
 and biting some. And just at that time, king Yayati, the son of Nahusha,
 again came there tired and thirsty, in course of his wanderings, in search
 of deer. And the king saw Devayani and Sarmishtha, and those other maidens
 also, all decked with celestial ornaments and full of voluptuous languor
 in consequence of the flower-honey they drank. And Devayani of sweet
 smiles, unrivalled for beauty and possessed of the fairest complexion
 amongst them all, was reclining at her ease. And she was waited upon by
 Sarmishtha who was gently kneading her feet.

 “And Yayati seeing all this, said, ‘O amiable ones, I would ask you both
 your names and parentage. It seems that these two thousand maids wait on
 you two.’ ‘Hearing the monarch, Devayani then answered, ‘Listen to me, O
 best of men. Know that I am the daughter of Sukra, the spiritual guide of
 the Asuras. This my companion is my waiting-maid. She attendeth on me
 wherever I go. She is Sarmishtha, the daughter of the Asura king
 Vrishaparvan.’

 “Yayati then asked, ‘I am curious to know why is this thy companion of
 fair eye-brows, this maiden of the fairest complexion, the daughter of the
 Asura chief thy waiting-maid!’ Devayani replied, ‘O best of king,
 everything resulteth from Fate. Knowing this also to be the result of
 Fate, wonder not at it. Thy feature and attire are both like a king’s. Thy
 speech also is fair and correct as that of the Vedas. Tell me thy name,
 whence thou art and whose son also.’

 “The monarch replied, ‘During my vow of Brahmacharya, the whole Vedas
 entered my ears. I am known as Yayati, a king’s son and myself a king.’
 Devayani then enquired, ‘O king, what hast thou come here for? Is it to
 gather lotuses or to angle or to hunt?’ Yayati said, ‘O amiable one,
 thirsty from the pursuit of deer, I have come hither in search of water. I
 am very much fatigued. I await but your commands to leave this spot.’

 “Devayani answered, ‘With my two thousand damsels and my waiting-maid
 Sarmishtha, I wait but your commands. Prosperity to thee. Be thou my
 friend and lord.’

 “Yayati, thereupon, replied, ‘Beautiful one, I do not deserve thee. Thou
 art the daughter of Sukra far superior to me. Thy father cannot bestow
 thee even on a great king.’ To this Devayani replied, ‘Brahmanas had
 before this been united with the Kshatriyas, and Kshatriyas with
 Brahmanas. Thou art the son of a Rishi and thyself a Rishi. Therefore, O
 son of Nahusha, marry me.’ Yayati, however, replied, ‘O thou of the
 handsomest features, the four orders have, indeed, sprung from one body.
 But their duties and purity are not the same, the Brahmana being truly
 superior to all.’ Devayani answered, ‘This hand of mine hath never been
 touched before by any man save thee. Therefore, do I accept thee for my
 lord. How, indeed, shall any other man touch my hand which had before been
 touched by thyself who art a Rishi? Yayati then said, ‘The wise know that
 a Brahmana is more to be avoided than an angry snake of virulent poison,
 or a blazing fire of spreading flames.’ Devayani then told the monarch, ‘O
 bull amongst men, why dost thou, indeed, say that Brahmana should be more
 avoided than an angry snake of virulent poison or a blazing fire of
 spreading flames?’ The monarch answered, ‘The snake killeth only one. The
 sharpest weapon slayeth but a single person. The Brahmana, when angry
 destroyeth whole cities and kingdoms! Therefore, O timid one, do I deem a
 Brahmana as more to be avoided than either. I cannot hence wed thee, O
 amiable one, unless thy father bestoweth thee on me. Devayani then said,
 ‘Thou art, indeed, chosen by me. And, O king, it is understood that thou
 wilt accept me if my father bestoweth me on thee. Thou needst not fear to
 accept my poor self bestowed on thee. Thou dost not, indeed, ask for me.’

 “Vaisampayana continued, ‘After this, Devayani quickly sent a maidservant
 to her father. The maid represented to Sukra everything as it had
 happened. And as soon as he had heard all, Bhargava came and saw Yayati.
 And beholding Bhargava come, Yayati worshipped and adored that Brahmana,
 and stood with joined palms in expectation of his commands.’

 “And Devayani then said, ‘This O father, is the son of Nahusha. He took
 hold of my hand, when I was in distress. I bow to thee. Bestow me upon
 him. I shall not wed any other person in the world.’ Sukra exclaimed, ‘O
 thou of splendid courage, thou hast, indeed, been accepted as her lord by
 this my dear daughter. I bestow her on thee. Therefore, O son of Nahusha,
 accept her as thy wife.’

 “Yayati then said, ‘I solicit the boon, O Brahmana, that by so doing, the
 sin of begetting a half-breed might not touch me.’ Sukra, however, assured
 him by saying, ‘I shall absolve thee from the sin. Ask thou the boon that
 thou desirest. Fear not to wed her. I grant thee absolution. Maintain
 virtuously thy wife—the slender-waisted Devayani. Transports of
 happiness be thine in her company. This other maiden, Vrishaparvan’s
 daughter, Sarmishtha should ever be regarded by thee. But thou shall not
 summon her to thy bed.’

 “Vaisampayana continued, ‘Thus addressed by Sukra, Yayati then walked
 round the Brahmana. And the king then went through the auspicious ceremony
 of marriage according to the rites of the scriptures. And having received
 from Sukra this rich treasure of the excellent Devayani with Sarmishtha
 and those two thousand maidens, and duly honoured also by Sukra himself
 and the Asuras, the best of monarchs, then, commanded by the high-souled
 Bhargava, returned to his capital with a joyous heart.’”

 SECTION LXXXII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Yayati then, on returning to his capital which was
 like unto the city of Indra, entered his inner apartments and established
 there his bride Devayani. And the monarch, directed by Devayani,
 established Vrishaparvan’s daughter Sarmishtha in a mansion especially
 erected near the artificial woods of Asokas in his gardens. And the king
 surrounded Vrishaparvan’s daughter Sarmishtha with a thousand maids and
 honoured her by making every arrangement for her food and garments. But it
 was with Devayani that the royal son of Nahusha sported like a celestial
 for many years in joy and bliss. And when her season came, the fair
 Devayani conceived. And she brought forth as her first child a fine boy.
 And when a thousand years had passed away, Vrishaparvan’s daughter
 Sarmishtha having attained to puberty saw that her season had come. She
 became anxious and said to herself, ‘My season hath arrived. But I have
 not yet chosen a husband. O, what hath happened, what should I do? How am
 I to obtain the fruition of my wishes? Devayani hath become mother. My
 youth is doomed to pass away in vain. Shall I choose him also for my
 husband whom Devayani hath chosen? This is, indeed, my resolve: that
 monarch should give me a son. Will not the virtuous one grant me a private
 interview?’

 “Vaisampayana continued, ‘While Sarmishtha was thus busy with her
 thoughts, the king wandering listlessly came to that very wood of Asokas,
 and beholding Sarmishtha before him, stood there in silence. Then
 Sarmishtha of sweet smiles seeing the monarch before her with nobody to
 witness what might pass, approached him and said with joined palms, ‘O son
 of Nahusha, no one can behold the ladies that dwell in the inner
 apartments of Soma, of Indra, of Vishnu, of Yama, of Varuna, and of thee!
 Thou knowest, O king, that I am both handsome and well-born. I solicit
 thee, O king! My season hath arrived. See that it goeth not in vain.’

 “Yayati answered, ‘Well do I know that honour of birth is thine, born as
 thou art in the proud race of the Danavas. Thou art also gifted with
 beauty. I do not, indeed, see even the speck of a fault in thy feature.
 But Usanas commanded me, while I was united with Devayani, that never
 should Vrishaparvan’s daughter he summoned to my bed.’

 “Sarmishtha then said, ‘It hath been said, O king, that it is not sinful
 to lie on the occasion of a joke, in respect of women sought to be
 enjoyed, on occasions of marriage, in peril of immediate death and of the
 loss of one’s whole fortune. Lying is excusable on these five occasions. O
 king, it is not true that he is fallen who speaks not the truth when
 asked. Both Devayani and myself have been called hither as companions to
 serve the same purpose. When, therefore, thou hadst said that you wouldst
 confine thyself to one only amongst as, that was a lie thou hadst spoken.’
 Yayati replied, ‘A king should ever be a model in the eyes of his people.
 That monarch certainly meets with destruction who speaks an untruth. As
 for myself, I dare not speak an untruth even if the greatest loss
 threatens me!’ Sarmishtha answered, ‘O monarch, one may look upon her
 friend’s husband as her own. One’s friend’s marriage is the same as one’s
 own. Thou hast been chosen by my friend as her husband. Thou art as much
 my husband, therefore.’ Yayati then said, ‘It is, indeed my vow always to
 grant what one asketh. As thou askest me, tell me then what I am to do.’
 Sarmishtha then said, ‘Absolve me, O king, from sin. Protect my virtue.
 Becoming a mother by thee, let me practise the highest virtue in this
 world. It is said, O king, that a wife, a slave, and a son can never earn
 wealth for themselves. What they earn always belongeth to him who owneth
 them. I am, indeed, the slave of Devayani. Thou art Devayani’s master and
 lord. Thou art, therefore, O king, my master and lord as much as
 Devayani’s! I solicit thee! O, fulfil my wishes!’

 “Vaisampayana continued, ‘Thus addressed by Sarmishtha, the monarch was
 persuaded into the truth of all she spoke. He therefore, honoured
 Sarmishtha by protecting her virtue. And they passed some time together.
 And taking affectionate farewell of each other, they then parted, each
 returning to whence he or she had come.

 “And it came to pass that Sarmishtha of sweet smiles and fair eyebrows
 conceived in consequence of that connection of hers with that best of
 monarchs. And, O king, that lotus-eyed lady then in due course of time
 brought forth a son of the splendour of a celestial child and of eyes
 like-lotus-petals.’”

 SECTION LXXXIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘When Devayani of sweet smiles heard of the birth of
 this child, she became jealous, and O Bharata, Sarmishtha became an object
 of her unpleasant reflections. And Devayani, repairing to her, addressed
 her thus, ‘O thou of fair eye-brows, what sin is this thou hast committed
 by yielding to the influence of lust?’ Sarmishtha replied, ‘A certain
 Rishi of virtuous soul and fully conversant with the Vedas came to me.
 Capable of granting boons he was solicited by me to grant my wishes that
 were based on considerations of virtue. O thou of sweet smiles, I would
 not seek the sinful fulfilment of my desires. I tell thee truly that this
 child of mine is by that Rishi!’ Devayani answered, ‘It is all right if
 that be the case, O timid one! But if the lineage, name, and family of
 that Brahmana be known to thee, I should like to hear them.’ Sarmishtha
 replied, ‘O thou of sweet smiles, in asceticism and energy, that Rishi is
 resplendent like the Sun himself. Beholding him, I had not, any need to
 make these enquiries—’ Devayani then said, ‘If this is true, if
 indeed, thou hast obtained thy child from such a superior Brahmana, then,
 O Sarmishtha, I have no cause of anger.’

 “Vaisampayana continued, ‘Having thus talked and laughed with each other,
 they separated, Devayani returning to the palace with the knowledge
 imparted to her by Sarmishtha. And, O king, Yayati also begot on Devayani
 two sons called Yadu and Turvasu, who were like Indra and Vishnu. And
 Sarmishtha, the daughter of Vrishaparvan, became through the royal sage
 the mother of three sons in all, named Drahyu, Anu, and Puru.

 “And, O king, it so came to pass that one day Devayani of sweet smiles,
 accompanied by Yayati, went into a solitary part of the woods, (in the
 king’s extensive park). And there she saw three children of celestial
 beauty playing with perfect trustfulness. And Devayani asked in surprise,
 ‘Whose children are they, O king, who are so handsome and so like unto the
 children of the celestials? In splendour and beauty they are like thee, I
 should think.’

 “Vaisampayana continued, ‘And Devayani without waiting for a reply from
 the king, asked the children themselves, ‘Ye children, what is your
 lineage? Who is your father? Answer me truly. I desire to know all.’ Those
 children then pointed at the king (with their forefingers) and spoke of
 Sarmishtha as their mother.

 “And having so said, the children approached the king to clasp his knees.
 But the king dared not caress them in the presence of Devayani. The boys
 then left the place, and made towards their mother, weeping in grief. And
 the king, at this conduct of the boys, became very much abashed. But
 Devayani, marking the affection of the children for the king learnt the
 secret and addressing Sarmishtha, said, ‘How hast thou dared to do me an
 injury, being, as thou art, dependent on me? Dost thou not fear to have
 recourse once more to that Asura custom of thine?’

 “Sarmishtha said, ‘O thou of sweet smiles, all that I told thee of a Rishi
 is perfectly true. I have acted rightly and according to the precepts of
 virtue, and therefore, do I not fear thee. When thou hadst chosen the king
 for thy husband, I, too, chose him as mine. O beautiful one, a friend’s
 husband is, according to usage, one’s own husband as well. Thou art the
 daughter of a Brahmana and, therefore, deservest my worship and regard.
 But dost thou not know that this royal sage is held by me in greater
 esteem still?’

 “Vaisampayana said, ‘Devayani then, hearing those words of hers,
 exclaimed, O king, thus, ‘Thou hast wronged me, O monarch! I shall not
 live here any longer.’ And saying this, she quickly rose, with tearful
 eyes, to go to her father. And the king was grieved to see her thus, and
 alarmed greatly, followed in her foot-steps, endeavouring to appease her
 wrath. But Devayani, with eyes red with anger, would not desist. Speaking
 not a word to the king, with eyes bathed in tears, she soon reached the
 side of her father Usanas, the son of Kavi. And beholding her father, she
 stood before him, after due salutations. And Yayati also, immediately
 after, saluted and worshipped Bhargava.’

 “And Devayani said, ‘O father, virtue hath been vanquished by vice. The
 low have risen, and the high have fallen. I have been offended again by
 Sarmishtha, the daughter of Vrishaparvan. Three sons have been begotten
 upon her by this king Yayati. But, O father, being luckless I have got
 only two sons! O son of Bhrigu, this king is renowned for his knowledge of
 the precepts of religion. But, O Kavya, I tell thee that he hath deviated
 from the path of rectitude.’

 “Sukra, hearing all this, said, ‘O monarch, since thou hast made vice thy
 beloved pursuit, though fully acquainted with the precepts of religion,
 invincible decrepitude shall paralyse thee!’ Yayati answered, ‘Adorable
 one, I was solicited by the daughter of the Danava king to fructify her
 season. I did it from a sense of virtue and not from other motives. That
 male person, who being solicited by a woman in her season doth not grant
 her wishes, is called, O Brahmana, by those conversant with the Vedas, a
 slayer of the embryo. He who, solicited in secret by a woman full of
 desire and in season, goeth not in unto her, loseth virtue and is called
 by the learned a killer of the embryo, O son of Bhrigu, for these reasons,
 and anxious to avoid sin, I went into Sarmishtha.’ Sukra then replied,
 ‘Thou art dependent on me. Thou shouldst have awaited my command. Having
 acted falsely in the matter of thy duty, O son of Nahusha, thou hast been
 guilty of the sin of theft.’

 “Vaisampayana continued, ‘Yayati, the son of Nahusha, thus cursed by the
 angry Usanas, was then divested of his youth and immediately overcome by
 decrepitude. And Yayati said, ‘O son of Bhrigu, I have not yet been
 satiated with youth or with Devayani. Therefore, O Brahmana, be graceful
 unto me so that decrepitude might not touch me.’ Sukra then answered, ‘I
 never speak an untruth. Even now, O king, art thou attacked by
 decrepitude. But if thou likest, thou art competent to transfer this thy
 decrepitude to another.’ Yayati said, ‘O Brahmana, let it be commanded by
 thee that that son of mine who giveth me his youth shall enjoy my kingdom,
 and shall achieve both virtue and fame.’ Sukra replied, ‘O son of Nahusha,
 thinking of me thou mayst transfer this thy decrepitude to whomsoever thou
 likest. That son who shall give thee his youth shall become thy successor
 to the throne. He shall also have long life, wide fame, and numerous
 progeny!’”

 SECTION LXXXIV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Yayati, then, overcome with decrepitude, returned to
 his capital and summoning his eldest son Yadu who was also the most
 accomplished, addressed him thus, ‘Dear child, from the curse of Kavya
 called also Usanas, decrepitude and wrinkles and whiteness of hair have
 come over me. But I have not been gratified yet with the enjoyment of
 youth. Do thou, O Yadu, take this my weakness along with my decrepitude. I
 shall enjoy with thy youth. And when a full thousand years will have
 elapsed, returning to thee thy youth, I shall take back my weakness with
 this decrepitude!’

 “Yadu replied, ‘There are innumerable inconveniences in decrepitude, in
 respect of drinking and eating. Therefore, O king, I shall not take thy
 decrepitude. This is, indeed, my determination. White hair on the head,
 cheerlessness and relaxation of the nerves, wrinkles all over the body,
 deformities, weakness of the limbs, emaciation, incapacity to work, defeat
 at the hands of friends and companions—these are the consequences of
 decrepitude. Therefore, O king, I desire not to take it. O king, thou hast
 many sons some of whom are dearer to thee. Thou art acquainted with the
 precepts of virtue. Ask some other son of thine to take thy decrepitude.

 “Yayati replied, ‘Thou art sprung from my heart, O son, but thou givest me
 not thy youth. Therefore, thy children shall never be kings.’ And he
 continued, addressing another son of his, ‘O Turvasu, take thou this
 weakness of mine along with my decrepitude. With thy youth, O son, I like
 to enjoy the pleasure of life. After the lapse of a full thousand years I
 shall give back to thee thy youth, and take back from thee my weakness and
 decrepitude.’

 “Turvasu replied, ‘I do not like decrepitude, O father, it takes away all
 appetites and enjoyments, strength and beauty of person, intellect, and
 even life.’ Yayati said to him, ‘Thou art sprung from my heart, O son! But
 thou givest me not thy youth! Therefore, O Turvasu, thy race shall be
 extinct. Wretch, thou shall be the king of those whose practices and
 precepts are impure, amongst whom men of inferior blood procreate children
 upon women of blue blood, who live on meat, who are mean, who hesitate not
 to appropriate the wives of their superiors, whose practices are those of
 birds and beasts, who are sinful, and non-Aryan.’

 “Vaisampayana said, ‘Yayati, having thus cursed his son Turvasu, then,
 addressed Sarmishtha’s son Drahyu thus, ‘O Drahyu, take thou for a
 thousand years my decrepitude destructive of complexion and personal
 beauty and give me thy youth. When a thousand years have passed away, I
 shall return thee thy youth and take back my own weakness, and
 decrepitude.’ To this Drahyu replied, ‘O king, one that is decrepit can
 never enjoy elephants and cars and horses and women. Even his voice
 becometh hoarse. Therefore, I do not desire (to take) thy decrepitude.’
 Yayati said to him, ‘Thou art sprung from my heart, O son! But thou
 refusest to give me thy youth. Therefore, thy most cherished desires shall
 never be fulfilled. Thou shalt be king only in name, of that region where
 there are no roads for (the passage of) horses and cars and elephants, and
 good vehicles, and asses, and goats and bullocks, and palanquins; where
 there is swimming only by rafts and floats.’ Yayati next addressed Anu and
 said, ‘O Anu, take my weakness and decrepitude. I shall with thy youth
 enjoy the pleasures of life for a thousand years.’ To this Anu replied,
 ‘Those that are decrepit always eat like children and are always impure.
 They cannot pour libations upon fire in proper times. Therefore, I do not
 like to take thy decrepitude.’ Yayati said to him, ‘Thou art sprung from
 my heart, thou givest not thy youth. Thou findest so many faults in
 decrepitude. Therefore, decrepitude shall overcome thee! And, O Anu, thy
 progeny also as soon as they attain to youth, shall die. And thou shalt
 also not be able to perform sacrifices before fire.’

 “Yayati at last turned to his youngest child, Puru, and addressing him
 said, ‘Thou art, O Puru, my youngest son! But thou shall be the first of
 all! Decrepitude, wrinkles, and whiteness of hair have come over me in
 consequence of the curse of Kavya called also Usanas. I have not yet
 however, been satiated with my youth. O Puru, take thou this my weakness
 and decrepitude! With thy youth I shall enjoy for some years the pleasures
 of life. And when a thousand years have passed away, I shall give back to
 thee thy youth and take back my own decrepitude.’

 “Vaisampayana said, ‘Thus addressed by the king, Puru answered with
 humility, ‘I shall do, O monarch, as thou bidest me. I shall take, O king,
 thy weakness and decrepitude. Take thou my youth and enjoy as thou listest
 the pleasures of life. Covered with thy decrepitude and becoming old, I
 shall, as thou commandest, continue to live, giving thee my youth.’ Yayati
 then said, ‘O Puru, I have been gratified with thee. And being gratified,
 I tell thee that the people in thy kingdom shall have all their desires
 fulfilled.’

 “And having said this, the great ascetic Yayati, then thinking of Kavya,
 transferred his decrepitude unto the body of the high-souled Puru.’”

 SECTION LXXXV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘The excellent monarch Yayati, the son of Nahusha,
 having received Puru’s youth, became exceedingly gratified. And with it he
 once more began to indulge in his favourite pursuits to the full extent of
 his desires and to the limit of his powers, according to seasons, so as to
 derive the greatest pleasure therefrom. And, O king, in nothing that he
 did, he acted against the precepts of his religion as behoved him well. He
 gratified the gods by his sacrifices; the pitris, by Sraddhas; the poor,
 by his charities; all excellent Brahmanas, by fulfilling their desires;
 all persons entitled to the rites of hospitality, with food and drink; the
 Vaisyas, by protection; and the Sudras, by kindness. And the king
 repressed all criminals by proper punishments. And Yayati, gratifying all
 sections of his subjects, protected them virtuously like another Indra.
 And the monarch possessed of the prowess of a lion, with youth and every
 object of enjoyment under control, enjoyed unlimited happiness without
 transgressing the precepts of religion. And the king became very happy in
 thus being able to enjoy all the excellent objects of his desires. And he
 was only sorry when he thought that those thousand years would come to an
 end. And having obtained youth for a thousand years, the king acquainted
 with the mysteries of time, and watching proper Kalas and Kashthas sported
 with (the celestial damsel) Viswachi, sometimes in the beautiful garden of
 Indra, sometimes in Alaka (the city of Kuvera), and sometimes on the
 summit of the mountain Meru on the north. And when the virtuous monarch
 saw that the thousand years were full, he summoned his son, Puru, and
 addressed him thus, ‘O oppressor of foes, with thy youth, O son, I have
 enjoyed the pleasures of life, each according to its season to the full
 extent of my desires, to the limit of my powers. Our desires, however, are
 never gratified by indulgence. On the other hand, with indulgence, they
 only flame up like fire with libations of sacrificial butter. If a single
 person were owner of everything on Earth—all her yields of paddy and
 barley, her silver, gold, and gems, her animals and women, he would not
 still be content. Thirst of enjoyment, therefore, should be given up.
 Indeed, true happiness belongeth to them that have cast off their thirst
 for worldly objects—a thirst which is difficult to be thrown off by
 the wicked and the sinful, which faileth not with the failing life, and
 which is truly the fatal disease of man. My heart hath for a full thousand
 years been fixed upon the objects of desires. My thirst for these,
 however, increaseth day by day without abating. Therefore, I shall cast it
 off, and fixing my mind on Brahma I shall pass the rest of my days with
 the innocent deer in the forest peacefully and with no heart for any
 worldly objects. And O Puru, I have been exceedingly gratified with thee!
 Prosperity be thine! Receive back this thy youth! Receive thou also my
 kingdom. Thou art, indeed, that son of mine who has done me the greatest
 services.’

 “Vaisampayana continued, ‘Then Yayati, the son of Nahusha, received back
 his decrepitude. And his son Puru received back his own youth. And Yayati
 was desirous of installing Puru, his youngest son, on the throne. But the
 four orders, with the Brahmanas at their head, then addressed the monarch
 thus, ‘O king, how shall thou bestow thy kingdom on Puru, passing over thy
 eldest son Yadu born of Devayani, and, therefore, the grandson of the
 great Sukra? Indeed, Yadu is thy eldest son; after him hath been born
 Turvasu; and of Sarmishtha’s sons, the first is Drahyu, then Anu and then
 Puru. How doth the youngest deserve the throne, passing all his elder
 brothers over? This we represent to thee! O, conform to virtuous
 practice.’

 “Yayati then said, ‘Ye four orders with Brahmanas at their head, hear my
 words as to why my kingdom should not be given to my eldest son. My
 commands have been disobeyed by my eldest son, Yadu. The wise say that he
 is no son who disobeyeth his father. That son, however, who doth the
 bidding of his parents, who seeketh their good, who is agreeable to them,
 is indeed, the best of sons. I have been disregarded by Yadu and by
 Turvasu, too. Much I have been disregarded by Drahyu and by Anu also. By
 Puru alone hath my word been obeyed. By him have I been much regarded.
 Therefore, the youngest shall be my heir. He took my decrepitude. Indeed,
 Puru is my friend. He did what was so agreeable to me. It hath also been
 commanded by Sukra himself, the son of Kavi, that, that son of mine who
 should obey me will become king after me and bring the whole Earth under
 his sway. I, therefore, beseech thee, let Puru be installed on the
 throne.’

 “The people then said, ‘True it is, O king, that, that son who is
 accomplished and who seeketh the good of his parents, deserveth prosperity
 even if he be the youngest. Therefore, doth Puru, who hath done the good,
 deserve the crown. And as Sukra himself hath commanded it, we have nothing
 to say to it.’

 “Vaisampayana continued., ‘The son of Nahusha, thus addressed by the
 contented people, then installed his son, Puru, on the throne. And having
 bestowed his kingdom on Puru, the monarch performed the initiatory
 ceremonies for retiring into the woods. And soon after he left his
 capital, followed by Brahmanas and ascetics.

 “The sons of Yadu are known by the name of the Yadavas: while those of
 Turvasu have come to be called the Yavanas. And the sons of Drahyu are the
 Bhojas, while those of Anu, the Mlechchhas. The progeny of Puru, however,
 are the Pauravas, amongst whom, O monarch, thou art born, in order to rule
 for a thousand years with thy passions under complete control.’”

 SECTION LXXXVI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘King Yayati, the son of Nahusha, having thus
 installed his dear son on the throne, became exceedingly happy, and
 entered into the woods to lead the life of a hermit. And having lived for
 some time into forest in the company of Brahmanas, observing many rigid
 vows, eating fruits and roots, patiently bearing privations of all sorts,
 the monarch at last ascended to heaven. And having ascended to heaven he
 lived there in bliss. But soon, however, he was hurled down by Indra. And
 it hath been heard by me, O king, that, though hurled from heaven, Yayati,
 without reaching the surface of the Earth, stayed in the firmament. I have
 heard that some time after he again entered the region of the celestials
 in company with Vasuman, Ashtaka, Pratarddana, and Sivi.’

 “Janamejaya said, ‘I desire to hear from thee in detail why Yayati, having
 first obtained admission into heaven, was hurled therefrom, and why also
 he gained re-admittance. Let all this, O Brahmana, be narrated by thee in
 the presence of these regenerate sages. Yayati, lord of Earth, was,
 indeed, like the chief of the celestials. The progenitor of the extensive
 race of the Kurus, he was of the splendour of the Sun. I desire to hear in
 full the story of his life both in heaven and on Earth, as he was
 illustrious, and of world-wide celebrity and of wonderful achievements.’

 “Vaisampayana said, ‘Indeed, I shall recite to thee the excellent story of
 Yayati’s adventures on Earth and in heaven. That story is sacred and
 destroyeth the sins of those that hear it.

 “King Yayati, the son of Nahusha, having installed his youngest son, Puru,
 on the throne after casting his sons with Yadu for their eldest amongst
 the Mlechchhas, entered the forest to lead the life of a hermit. And the
 king eating fruits and roots lived for some time in the forest. Having his
 mind and passions under complete control, the king gratified by sacrifices
 the Pitris and the gods. And he poured libations of clarified butter upon
 the fire according to the rites prescribed for those leading the
 Vanaprastha mode of life. And the illustrious one entertained guests and
 strangers with the fruit of the forest and clarified butter, while he
 himself supported life by gleaning scattered corn seeds. And the king; led
 this sort of life for a full thousand years. And observing the vow of
 silence and with mind under complete control he passed one full year,
 living upon air alone and without sleep. And he passed another year
 practising the severest austerities in the midst of four fires around and
 the Sun overhead. And, living upon air alone, he stood erect upon one leg
 for six months. And the king of sacred deeds ascended to heaven, covering
 heaven as well as the Earth (with the fame of his achievements).’”

 SECTION LXXXVII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘While that king of kings dwelt in heaven—the
 home of the celestials, he was reverenced by the gods, the Sadhyas, the
 Maruts, and the Vasus. Of sacred deeds, and mind under complete control,
 the monarch used to repair now and then from the abode of the celestials
 unto the region of Brahman. And it hath been heard by me that he dwelt for
 a long time in heaven.

 “One day that best of kings, Yayati, went to Indra and there in course of
 conversation the lord of Earth was asked by Indra as follows:

 ‘What didst thou say, O king, when thy son Puru took thy decrepitude on
 Earth and when thou gavest him thy kingdom?’

 “Yayati answered, ‘I told him that the whole country between the rivers
 Ganga and Yamuna was his. That is, indeed, the central region of the
 Earth, while the out-lying regions are to be the dominions of thy
 brothers. I also told him that those without anger were ever superior to
 those under its sway, those disposed to forgive were ever superior to the
 unforgiving. Man is superior to the lower animals. Among men again the
 learned are superior to the un-learned. If wronged, thou shouldst not
 wrong in return. One’s wrath, if disregarded, burneth one’s own self; but
 he that regardeth it not taketh away all the virtues of him that exhibiteh
 it. Never shouldst thou pain others by cruel speeches. Never subdue thy
 foes by despicable means; and never utter such scorching and sinful words
 as may torture others. He that pricketh as if with thorns men by means of
 hard and cruel words, thou must know, ever carrieth in his mouth the
 Rakshasas. Prosperity and luck fly away at his very sight. Thou shouldst
 ever keep the virtuous before thee as thy models; thou shouldst ever with
 retrospective eye compare thy acts with those of the virtuous; thou
 shouldst ever disregard the hard words of the wicked. Thou shouldst ever
 make the conduct of the wise the model upon which thou art to act thyself.
 The man hurt by the arrows of cruel speech hurled from one’s lips, weepeth
 day and night. Indeed, these strike at the core of the body. Therefore the
 wise never fling these arrows at others. There is nothing in the three
 worlds by which thou canst worship and adore the deities better than by
 kindness, friendship, charity and sweet speeches unto all. Therefore,
 shouldst thou always utter words that soothe, and not those that scorch.
 And thou shouldst regard those that deserve, thy regards, and shouldst
 always give but never beg!”’

 SECTION LXXXVIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Alter this Indra again asked Yayati, ‘Thou didst
 retire into the woods, O king, after accomplishing all thy duties. O
 Yayati, son of Nahusha, I would ask thee to whom thou art equal in ascetic
 austerities.’ Yayati answered, ‘O Vasava, I do not, in the matter of
 ascetic austerities, behold my equal among men, the celestials, the
 Gandharvas, and the great Rishis.’ Indra then said, ‘O monarch, because
 thou disregardest those that are thy superiors, thy equals, and even thy
 inferiors, without, in fact, knowing their real merits, thy virtues have
 suffered diminution and thou must fall from heaven.’ Yayati then said, ‘O
 Sakra, if, indeed, my virtues have really sustained diminution and I must
 on that account fall down from heaven, I desire, O chief of the
 celestials, that I may at least fall among the virtuous and the honest.’
 Indra replied, ‘O king, thou shall fall among those that are virtuous and
 wise, and thou shall acquire also much renown. And after this experience
 of thine, O Yayati, never again disregard those that are thy superiors or
 even thy equals.’

 “Vaisampayana continued, ‘Upon this, Yayati fell from the region of the
 celestials. And as he was falling, he was beheld by that foremost of royal
 sages, viz., Ashtaka, the protector of his own religion. Ashtaka beholding
 him, enquired, ‘Who art thou, O youth of a beauty equal to that of Indra,
 in splendour blazing as the fire, thus falling from on high? Art thou that
 foremost of sky-ranging bodies—the sun—emerging from, dark
 masses of clouds? Beholding thee falling from the solar course, possessed
 of immeasurable energy and the splendour of fire or the sun, every one is
 curious as to what it is that is so falling, and is, besides, deprived of
 consciousness! Beholding thee in the path of the celestials, possessed of
 energy like that of Sakra, or Surya, or Vishnu, we have approached thee to
 ascertain the truth. If thou hast first asked us who we were, we would
 never have been guilty of the incivility of asking thee first. We now ask
 thee who thou art and why thou approachest hither. Let thy fears be
 dispelled; let thy woes and afflictions cease. Thou art now in the
 presence of the virtuous and the wise. Even Sakra himself—the slayer
 of Vala—cannot here do thee any injury. O thou of the prowess of the
 chief of the celestials, the wise and the virtuous are the support of
 their brethren in grief. Here there are none but the wise and virtuous
 like thee assembled together. Therefore, stay thou here in peace. Fire
 alone hath power to give heat. The Earth alone hath power to infuse life
 into the seed. The sun alone hath power to illuminate everything. So the
 guest alone hath power to command the virtuous and the wise.’”

 SECTION LXXXIX

 (Sambhava Parva continued)

 “Yayati said, ‘I am Yayati, the son of Nahusha and the father of Puru.
 Cast off from the region of the celestials and of Siddhas and Rishis for
 having disregarded every creature, I am falling down, my righteousness
 having sustained diminution. In years I am older than you; therefore, I
 have not saluted you first. Indeed, the Brahmanas always reverence him who
 is older in years or superior in learning or in ascetic merit.’

 “Ashtaka then replied, ‘Thou sayest, O monarch, that he who is older in
 years is worthy of regard. But it is said that he is truly worthy of
 worship who is superior in learning and ascetic merit.’

 “Yayati replied to this, ‘It is said that sin destroyeth the merits of
 four virtuous acts. Vanity containeth the element of that which leadeth to
 hell. The virtuous never follow in the footsteps of the vicious. They act
 in such a way that their religious merit always increaseth. I myself had
 great religious merit, but all that, however, is gone. I will scarcely be
 able to regain it even by my best exertions. Beholding my fate, he that is
 bent upon (achieving) his own good, will certainly suppress vanity. He who
 having acquired great wealth performeth meritorious sacrifices, who having
 acquired all kinds of learning remaineth humble, and who having studied
 the entire Vedas devoteth himself to asceticism with a heart withdrawn
 from all mundane enjoyments, goeth to heaven. None should exult in having
 acquired great wealth. None should be vain of having studied the entire
 Vedas. In the world men are of different dispositions. Destiny is supreme.
 Both power and exertion are all fruitless. Knowing Destiny to be
 all-powerful, the wise, whatever their portions may be, should neither
 exult nor grieve. When creatures know that their weal and woe are
 dependent on Destiny and not on their own exertion or power, they should
 neither grieve nor exult, remembering that Destiny is all powerful. The
 wise should ever live contented, neither grieving at woe nor exulting at
 weal. When Destiny is supreme, both grief and exultation are unbecoming. O
 Ashtaka, I never suffer myself to be overcome by fear, nor do I ever
 entertain grief, knowing for certain that I shall be in the world what the
 great disposer of all hath ordained. Insects and worms, all oviparous
 creatures, vegetable existences, all crawling animals, vermin, the fish in
 the water, stones, grass, wood—in fact, all created things, when
 they are freed from the effects of their acts, are united with the Supreme
 Soul. Happiness and misery are both transient. Therefore, O Ashtaka, why
 should I grieve? We can never know how we are to act in order to avoid
 misery. Therefore, none should grieve for misery.’

 “Possessed of every virtue, king Yayati who was the maternal grandfather
 of Ashtaka, while staying in the welkin, at the conclusion of his speech,
 was again questioned by Ashtaka. The latter said, ‘O king of kings, tell
 me, in detail, of all those regions that thou hast visited and enjoyed, as
 well as the period for which thou hast enjoyed each. Thou speakest of the
 precepts of religion even like the clever masters acquainted with the acts
 and sayings of great beings!’ Yayati replied, ‘I was a great king on
 Earth, owning the whole world for my dominion. Leaving it, I acquired by
 dint of religious merit many high regions. There I dwelt for a full
 thousand years, and then I attained to a very high region the abode of
 Indra, of extraordinary beauty having a thousand gates, and extending over
 a hundred yojanas all round. There too, I dwelt a full thousand years and
 then attained to a higher region still. That is the region of perfect
 beatitude, where decay never exists, the region, viz., that of the Creator
 and the Lord of Earth, so difficult of attainment. There also I dwelt for
 a full thousand years, and then attained to another very high region viz.,
 that of the god of gods (Vishnu) where, too, I had lived in happiness.
 Indeed, I dwelt in various regions, adored by all the celestials, and
 possessed of prowess and splendour equal unto those of the celestials
 themselves. Capable of assuming any form at will, I lived for a million
 years in the gardens of Nandana sporting with the Apsaras and beholding
 numberless beautiful trees clad in flowery vesture and sending forth
 delicious perfume all round. And after many, many years had elapsed, while
 still residing there in enjoyment of perfect beatitude, the celestial
 messenger of grim visage, one day, in a loud and deep voice, thrice
 shouted to me—Ruined! Ruined! Ruined!—O lion among kings, this
 much do I remember. I was then fallen from Nandana, my religious merits
 gone! I heard in the skies, O king, the voices of the celestials
 exclaiming in grief,—Alas! What a misfortune! Yayati, with his
 religious merits destroyed, though virtuous and of sacred deeds, is
 falling!—And as I was falling, I asked them loudly, ‘Where, ye
 celestials, are those wise ones amongst whom I am to fall?’ They pointed
 out to me this sacred sacrificial region belonging to you. Beholding the
 curls of smoke blackening the atmosphere and smelling the perfume of
 clarified butter poured incessantly upon fire, and guided thereby, I am
 approaching this region of yours, glad at heart that I come amongst you.’”

 SECTION XC

 (Sambhava Parva continued)

 “Ashtaka said, ‘Capable of assuming any form at will, thou hast lived for
 a million years in the gardens of Nandana. For what cause, O foremost of
 those that flourished in the Krita age, hast thou been compelled to leave
 that region and come hither?’ Yayati answered, ‘As kinsmen, friends, and
 relatives forsake, in this world, those whose wealth disappears so, in the
 other world, the celestials with Indra as their chief, forsake him who
 hath lost his righteousness.’ Ashtaka said, ‘I am extremely anxious to
 know how in the other world men can lose virtue. Tell me also, O king,
 what regions are attainable by what courses of action. Thou art
 acquainted, I know, with the acts and sayings of great beings.”

 “Yayati answered, ‘O pious one, they that speak of their own merits are
 doomed to suffer the hell called Bhauma. Though really emaciated and lean,
 they appear to grow on Earth (in the shape of their sons and grandsons)
 only to become food for vultures, dogs, and jackals. Therefore, O king,
 this highly censurable and wicked vice should be repressed. I have now, O
 king, told thee all. Tell me what more I shall say.’

 “Ashtaka said, ‘When life is destroyed with age, vultures, peacocks,
 insects, and worms eat up the human body. Where doth man then reside? How
 doth he also come back to life? I have never heard of any hell called
 Bhauma on Earth!’

 “Yayati answered, ‘After the dissolution of the body, man, according to
 his acts, re-entereth the womb of his mother and stayeth there in an
 indistinct form, and soon after assuming a distinct and visible shape
 reappeareth in the world and walketh on its surface. This is that
 Earth-hell (Bhauma) where he falleth, for he beholdeth not the termination
 of his existence and acteth not towards his emancipation. Some dwell for
 sixty thousand years, some, for eighty-thousand years in heaven, and then
 they fall. And as they fall, they are attacked by certain Rakshasas in the
 form of sons, grandsons, and other relatives, that withdraw their hearts
 from acting for their own emancipation.’

 “Ashtaka asked, ‘For what sin are beings, when they fall from heaven,
 attacked by these fierce and sharp-toothed Rakshasas? Why are they not
 reduced to annihilation? How do they again enter the womb, furnished with
 senses?’

 “Yayati answered, ‘After falling from heaven, the being becometh a subtile
 substance living in water. This water becometh the semen whence is the
 seed of vitality. Thence entering the mother’s womb in the womanly season,
 it developeth into the embryo and next into visible life like the fruit
 from the flower. Entering trees, plants, and other vegetable substances,
 water, air, earth, and space, that same watery seed of life assumeth the
 quadrupedal or bipedal form. This is the case with all creatures that you
 see.’

 “Ashtaka said, ‘O tell me, I ask thee because I have my doubts. Doth a
 being that hath received a human form enter the womb in its own shape or
 in some other? How doth it also acquire its distinct and visible shape,
 eyes and ears and consciousness as well? Questioned by me, O, explain it
 all! Thou art, O father, one acquainted with the acts and sayings of great
 beings.’ Yayati answered, ‘According to the merits of one’s acts, the
 being that in a subtile form co-inheres in the seed that is dropped into
 the womb is attracted by the atmospheric force for purposes of re-birth.
 It then developeth there in course of time; first it becomes the embryo,
 and is next provided with the visible physical organism. Coming out of the
 womb in due course of time, it becometh conscious of its existence as man,
 and with his ears becometh sensible of sound; with his eyes, of colour and
 form; with his nose, of scent; with his tongue, of taste; by his whole
 body, of touch; and by his mind, of ideas. It is thus, O Ashtaka, that the
 gross and visible body developeth from the subtile essence.’

 “Ashtaka asked, ‘After death, the body is burnt, or otherwise destroyed.
 Reduced to nothing upon such dissolution, by what principle is one
 revived?’ Yayati said, ‘O lion among kings, the person that dies assumes a
 subtil form; and retaining consciousness of all his acts as in a dream, he
 enters some other form with a speed quicker than that of air itself. The
 virtuous attain to a superior, and the vicious to an inferior form of
 existence. The vicious become worms and insects. I have nothing more to
 say, O thou of great and pure soul! I have told thee how beings are born,
 after development of embryonic forms, as four-footed, six-footed creatures
 and others with more feet. What more wilt thou ask me?’

 “Ashtaka said, ‘How, O father, do men attain to those superior regions
 whence there is no return to earthly life? Is it by asceticism or by
 knowledge? How also can one gradually attain to felicitous regions? Asked
 by me, O answer it in full.’

 “Yayati answered, ‘The wise say that for men there are seven gates through
 which admission may be gained into Heaven. There are asceticism,
 benevolence, tranquillity of mind, self-command, modesty, simplicity, and
 kindness to all creatures. The wise also say that a person loseth all
 these in consequence of vanity. That man who having acquired knowledge
 regardeth himself as learned, and with his learning destroyed the
 reputation of others, never attaineth to regions of indestructible
 felicity. That knowledge also doth not make its possessor competent to
 attain to Brahma. Study, taciturnity, worship before fire, and sacrifices,
 these four remove all fear. When, however, these are mixed with vanity,
 instead of removing it, they cause fear. The wise should never exult at
 (receiving) honours nor should they grieve at insults. For it is the wise
 alone that honour the wise; the wicked never act like the virtuous. I have
 given away so much—I have performed so many sacrifices,—I have
 studied so much,—I have observed these vows,—such vanity is
 the root of fear. Therefore, thou must not indulge in such feelings. Those
 learned men who accept as their support the unchangeable, inconceivable
 Brahma alone that ever showereth blessings on persons virtuous like thee,
 enjoy perfect peace here and hereafter.’”

 SECTION XCI

 (Sambhava Parva continued)

 “Ashtaka said, ‘Those cognisant of the Vedas differ in opinion as to how
 the followers of each of the four modes of life, viz., Grihasthas,
 Bhikshus, Brahmacharins, and Vanaprashthas, should conduct themselves in
 order to acquire religious merit.”

 “Yayati answered, ‘These are what a Brahmacharin must do. While dwelling
 in the abode of his preceptor, he must receive lessons only when his
 preceptor summons him to do so; he must attend to the service of his
 preceptor without waiting for the latter’s command; he must rise from his
 bed before his preceptor riseth, and go to bed after his preceptor hath
 gone to bed. He must be humble, must have his passions under complete
 control, must be patient, vigilant, and devoted to studies. It is then
 only that he can achieve success. It hath been said in the oldest
 Upanishad that a grihastha, acquiring wealth by honest means, should
 perform sacrifices; he should always give something in charity, should
 perform the rites of hospitality unto all arriving at his abode, and
 should never use anything without giving a portion thereof to others. A
 Muni, without search for woods, depending on his own vigour, should
 abstain from all vicious acts, should give away something in charity,
 should never inflict pain on any creature. It is then only that he can
 achieve success. He, indeed, is a true Bhikshu who doth not support
 himself by any manual arts, who possesseth numerous accomplishments, who
 hath his passions under complete control, who is unconnected with worldly
 concerns, who sleepeth not under the shelter of a householder’s roof, who
 is without wife, and who going a little way every day, travelleth over a
 large extent of the country. A learned man should adopt the Vanaprastha
 mode of life after performance of the necessary rites, when he hath been
 able to control his appetites for enjoyment and desire of acquiring
 valuable possessions. When one dieth in the woods while leading the
 Vanaprastha mode of life, he maketh his ancestors and the successors,
 numbering ten generations including himself, mix with the Divine essence.’

 “Ashtaka asked, ‘How many kinds of Munis are there (observers of the vow
 of the silence)?’

 “Yayati answered, ‘He is, indeed, a Muni who, though dwelling in the
 woods, hath an inhabited place near, or who, though dwelling in an
 inhabited place, hath the woods near.’

 “Ashtaka enquired what is meant by Muni.’ Yayati replied, ‘A Muni
 withdrawing himself from all worldly objects liveth in the woods. And
 though he might never seek to surround himself with those objects that are
 procurable in an inhabited place, he might yet obtain them all by virtue
 of his ascetic power. He may truly be said to dwell in the woods having an
 inhabited place near to himself. Again a wise man withdrawn from all
 earthly objects, might live in a hamlet leading the life of a hermit. He
 may never exhibit the pride of family, birth or learning. Clad in the
 scantiest robes, he may yet regard himself as attired in the richest
 vestments. He may rest content with food just enough for the support of
 life. Such a person, though dwelling in an inhabited place, liveth yet in
 the woods.

 “The person again, who, with passions under complete control, adopteth the
 vow of silence, refraining from action and entertaining no desire,
 achieveth success. Why shouldst thou not, indeed, reverence the man who
 liveth on clean food, who refraineth from ever injuring others, whose
 heart is ever pure, who stands in the splendour of ascetic attributes, who
 is free from the leaden weight of desire, who abstaineth from injury even
 when sanctioned by religion? Emaciated by austerities and reduced in
 flesh, marrow and blood, such a one conquereth not only this but the
 highest world. And when the Muni sits in yoga meditation, becoming
 indifferent to happiness and misery, honour and insult, he then leaveth
 the world and enjoyeth communion with Brahma. When the Muni taketh food
 like wine and other animals, i. e., without providing for it beforehand
 and without any relish (like a sleeping infant feeding on the mother’s
 lap), then like the all-pervading spirit he becometh identified with the
 whole universe and attaineth to salvation.’”

 SECTION XCII

 (Sambhava Parva continued)

 “Ashtaka asked, ‘Who amongst these, O king, both exerting constantly like
 the Sun and the Moon, first attaineth to communion with Brahma, the
 ascetic or the man of knowledge?’

 “Yayati answered, ‘The wise, with the help of the Vedas and of Knowledge,
 having ascertained the visible universe to be illusory, instantly realises
 the Supreme Spirit as the sole existent independent essence. While they
 that devote themselves to Yoga meditation take time to acquire the same
 knowledge, for it is by practice alone that these latter divest themselves
 of the consciousness of quality. Hence the wise attain to salvation first.
 Then again if the person devoted to Yoga find not sufficient time in one
 life to attain success, being led astray by the attractions of the world,
 in his next life he is benefited by the progress already achieved, for he
 devoteth himself regretfully to the pursuit of success. But the man of
 knowledge ever beholdeth the indestructible unity, and, is, therefore,
 though steeped in worldly enjoyments, never affected by them at heart.
 Therefore, there is nothing to impede his salvation. He, however, who
 faileth to attain to knowledge, should yet devote himself to piety as
 dependent on action (sacrifices &c.). But he that devoteth himself to
 such piety, moved thereto by desire of salvation, can never achieve
 success. His sacrifices bear no fruit and partake of the nature of
 cruelty. Piety which is dependent on action that proceedeth not from the
 desire of fruit, is, in case of such men Yoga itself.’

 “Ashtaka said, ‘O king, thou lookest like a young man; thou art handsome
 and decked with a celestial garland. Thy splendour is great! Whence dost
 thou come and where dost thou go? Whose messenger art thou? Art thou going
 down into the Earth?’

 “Yayati said, ‘Fallen from heaven upon the loss of all my religious
 merits, I am doomed to enter the Earth-hell. Indeed, I shall go there
 after I have finished my discourse with you. Even now the regents of the
 points of the universe command me to hasten thither. And, O king, I have
 obtained it as a boon from Indra that though fall I must upon the earth,
 yet I should fall amidst the wise and the virtuous. Ye are all wise and
 virtuous that are assembled here.’

 “Ashtaka said, ‘Thou art acquainted with everything. I ask thee, O king,
 are there any regions for myself to enjoy in heaven or in the firmament?
 If there be, then, thou shalt not fall, though falling.’

 “Yayati answered, ‘O king, there are as many regions for thee to enjoy in
 heaven even as the number of kine and horses on Earth with the animals in
 the wilderness and on the hills.’

 “Ashtaka said, ‘If there are worlds for me to enjoy, as fruits of my
 religious merits, in heaven, O king, I give them all unto thee. Therefore,
 though falling, thou shalt not fall. O, take thou soon all those, wherever
 they be, in heaven or in the firmament. Let thy sorrow cease.’

 “Yayati answered, ‘O best of kings, a Brahma-knowing Brahmana alone can
 take in gift, but not one like ourselves. And, O monarch, I myself have
 given away to Brahmanas as one should. Let no man who, is not a Brahmana
 and let not the wife of a learned Brahmana ever live in infamy by
 accepting gifts. While on earth, I ever desired to perform virtuous acts.
 Having never done so before, how shall I now accept a gift?’

 “Pratardana who was amongst them asked, ‘O thou of the handsomest form, I
 am Pratardana by name. I ask thee if there are any worlds for me to enjoy
 as fruits of my religious merits, in heaven or the firmament? Answer me,
 thou art acquainted with everything.’

 “Yayati said, ‘O king, numberless worlds, full of felicity, effulgent like
 the solar disc, and where woe can never dwell, await thee. If thou
 dwellest in each but for seven days, they would not yet be exhausted.’

 “Pratardana said, ‘These then I give unto thee. Therefore, though falling,
 thou must not fall. Let the worlds that are mine be thine, whether they be
 in the firmament or heaven. O, soon take them. Let thy woes cease.’

 “Yayati answered, ‘O monarch, no king of equal energy should ever desire
 to receive as gift the religious merits of another king acquired by Yoga
 austerities. And no king who is afflicted with calamity through the fates
 should, if wise, act in a censurable way. A king keeping his eye fixed for
 ever on virtue should walk along the path of virtue like myself and,
 knowing what his duties are, should not act so meanly as thou directest.
 When others desirous of acquiring religious merits do not accept gifts,
 how can I do what they themselves do not? On the conclusion of this
 speech, that best of kings, Yayati, was then addressed by Vasumat in the
 following words.’”

 SECTION XCIII

 (Sambhava Parva continued)

 “Vasumat said, ‘I am Vasumat, the son of Oshadaswa. I would ask thee, O
 king, whether there are any worlds for me to enjoy as fruits of my
 religious merits, in heaven or the firmament. Thou art, O high-souled one,
 acquainted with all holy regions.’

 “Yayati answered, ‘There are as many regions for thee to enjoy in heaven
 as the number of places in the firmament, the Earth and the ten points of
 the universe illumined by the Sun.’

 “Vasumat then said, ‘I give them to thee. Let those regions that are for
 me be thine. Therefore, though falling, thou shall not fall. If to accept
 them as gift be improper for thee, then, O monarch, buy them for a straw?’

 “Yayati answered, ‘I do not remember having ever bought and sold anything
 unfairly. This has never been done by other kings. How shall I therefore
 do it?’

 “Vasumat said, ‘If buying them, O king, be regarded by thee as improper,
 then take them as gilt from me. For myself I answer that I will never go
 to those regions that are for me. Let them, therefore, be thine.’

 “Sivi then addressed the king thus, I am, O king, Sivi by name, the son of
 Usinara. O father, are there in the firmament or in heaven any worlds for
 me to enjoy? Thou knowest every region that one may enjoy as the fruit of
 his religious merit.’

 “Yayati said, ‘Thou hast never, by speech or in mind, disregarded the
 honest and the virtuous that applied to thee. There are infinite worlds
 for thee to enjoy in heaven, all blazing like lightning.’ Sivi then said,
 ‘If thou regardest their purchase as improper, I give them to thee. Take
 them all, O king! I shall never take them, viz., those regions where the
 wise never feel the least disquiet.’

 Yayati answered, ‘O Sivi, thou hast indeed, obtained for thyself,
 possessed of the prowess of Indra, infinite worlds. But I do not desire to
 enjoy regions given to me by others. Therefore, I accept not thy gift.’

 “Ashtaka then said, ‘O king, each of us has expressed his desire to give
 thee worlds that each of us has acquired by his religious merits. Thou
 acceptest not them. But leaving them for thee, we shall descend into the
 Earth-hell.’

 “Yayati answered, ‘Ye all are truth-loving and wise. Give me that which I
 deserve. I shall not be able to do what I have never done before.’

 “Ashtaka then said, ‘Whose are those five golden cars that we see? Do men
 that repair to these regions of everlasting bliss ride in them?’

 “Yayati answered, ‘Those five golden cars displayed in glory, and blazing
 as fire, would indeed, carry you to regions of bliss.’

 “Ashtaka said, ‘O king, ride on those cars thyself and repair to heaven.
 We can wait. We follow thee in time.’

 “Yayati said, ‘We can now all go together. Indeed, all of us have
 conquered heaven. Behold, the glorious path to heaven becomes visible.”

 “Vaisampayana continued, ‘Then all those excellent monarchs riding in
 those cars set out for heaven for gaining admittance into it, illuminating
 the whole firmament by the glory of their virtues.’

 “Then Ashtaka, breaking the silence asked, ‘I had always thought that
 Indra was my especial friend, and that I, of all others, should first
 obtain admittance into heaven. But how is it that Usinara’s son, Sivi hath
 already left us behind?’

 “Yayati answered, ‘This Usinara’s son had given all he possessed for
 attaining to the region of Brahman. Therefore, is he the foremost among
 us. Besides, Sivi’s liberality, asceticism, truth, virtue, modesty,
 forgiveness, amiability, desire of performing good acts, have been so
 great that none can measure them!’

 “Vaisampayana continued, ‘After this, Ashtaka, impelled by curiosity,
 again asked his maternal grandfather resembling Indra himself, saying, ‘O
 king, I ask thee, tell me truly, whence thou art, who thou art, and whose
 son? Is there any other Brahmana or Kshatriya who hath done what thou
 didst on earth?’ Yayati answered, ‘I tell thee truly, I am Yayati, the son
 of Nahusha and the father of Puru. I was lord of all the Earth. Ye are my
 relatives; I tell thee truly, I am the maternal grandfather of you all.
 Having conquered the whole earth, I gave clothes to Brahmanas and also a
 hundred handsome horses fit for sacrificial offering. For such acts of
 virtue, the gods became propitious to those that perform them. I also gave
 to Brahmanas this whole earth with her horses and elephants and kine and
 gold all kinds of wealth, along with a hundred Arbudas of excellent milch
 cows. Both the earth and the firmament exist owing to my truth and virtue;
 fire yet burneth in the world of men owing to my truth and virtue. Never
 hath a word spoken by me been untrue. It is for this that the wise adore
 Truth. O Ashtaka, all I have told thee, Pratardana, and Vasumat, is Truth
 itself. I know it for certain that the gods and the Rishis and all the
 mansions of the blessed are adorable only because of Truth that
 characteriseth them all. He that will without malice duly read unto good
 Brahmanas his account of our ascension to heaven shall himself attain to
 the same worlds with us.’

 “Vaisampayana continued, ‘It was thus that the illustrious king Yayati of
 high achievements, rescued by his collateral descendants, ascended to
 heaven, leaving the earth and covering the three worlds with the fame of
 his deeds.’”

 SECTION XCIV

 (Sambhava Parva continued)

 “Janamejaya said, ‘O adorable one, I desire to hear the histories of those
 kings who were descended from Puru. O tell me of each as he was possessed
 of prowess and achievements. I have, indeed, heard that in Puru’s line
 there was not a single one who was wanting in good behaviour and prowess,
 or who was without sons. O thou of ascetic wealth, I desire to hear the
 histories in detail of those famous monarchs endued with learning and all
 accomplishments.’

 “Vaisampayana said, ‘Asked by thee, I shall tell thee all about the
 heroic-kings in Puru’s line, all equal unto Indra in prowess, possessing
 great affluence and commanding the respect of all for their
 accomplishments.

 “Puru had by his wife Paushti three sons, Pravira, Iswara, and Raudraswa,
 all of whom were mighty car-warriors. Amongst them, Pravira was the
 perpetuator of the dynasty. Pravira had by his wife Suraseni a son named
 Manasyu. And the latter of eyes like lotus-petals had his sway over the
 whole Earth bounded by the four seas. And Manasyu had for his wife
 Sauviri. And he begat upon her three sons called Sakta, Sahana, and Vagmi.
 And they were heroes in battle and mighty car-warriors. The intelligent
 and virtuous Kaudraswa begat upon the Apsara Misrakesi ten sons who were
 all great bowmen. And they all grew up into heroes, performing numerous
 sacrifices in honour of the gods. And they all had sons, were learned in
 all branches of knowledge and ever devoted to virtue. They are Richeyu,
 and Kaksreyu and Vrikeyu of great prowess; Sthandileyu, and Vaneyu, and
 Jaleyu of great fame; Tejeyu of great strength and intelligence; and
 Satyeyu of the prowess of Indra; Dharmeyu, and Sannateyu the tenth of the
 prowess of the celestials. Amongst them all, Richeyu became the sole
 monarch of the whole earth and was known by the name of Anadhrishti. And
 in prowess he was like unto Vasava amongst the celestials. And Anadhristi
 had a son of the name of Matinara who became a famous and virtuous king
 and performed the Rajasuya and the horse-sacrifice. And Matinara had four
 sons of immeasurable prowess, viz., Tansu, Mahan, Atiratha, and Druhyu of
 immeasurable glory. (Amongst them, Tansu of great prowess became the
 perpetrator of Puru’s line). And he subjugated the whole earth and
 acquired great fame and splendour. And Tansu begat a son of great prowess
 named Ilina. And he became the foremost of all conquerors and brought the
 whole world under his subjection. And Ilina begat upon his wife Rathantara
 five sons with Dushmanta at their head, all equal in might unto the five
 elements. They were Dushmanta, Sura, Bhima, Pravasu, and Vasu. And, O
 Janamejaya, the eldest of them, Dushmanta, became king. And Dushmanta had
 by his wife Sakuntala an intelligent son named Bharata who became king.
 And Bharata gave his name to the race of which he was the founder. And it
 is from him that the fame of that dynasty hath spread so wide. And Bharata
 begat upon his three wives nine sons in all. But none of them were like
 their father and so Bharata was not at all pleased with them. Their
 mothers, therefore, became angry and slew them all. The procreation of
 children by Bharata, therefore, became vain. The monarch then performed a
 great sacrifice and through the grace of Bharadwaja obtained a son named
 Bhumanyu. And then Bharata, the great descendant of Puru, regarding
 himself as really possessing a son, installed, O foremost one of Bharata’s
 race, that son as his heir-apparent. And Bhumanyu begat upon his wife,
 Pushkarini six sons named Suhotra, Suhotri, Suhavih, Sujeya, Diviratha and
 Kichika. The eldest of them all, Suhotra, obtained the throne and
 performed many Rajasuyas and horse-sacrifices. And Suhotra brought under
 his sway the whole earth surrounded by her belt of seas and full of
 elephants, kine and horses, and all her wealth of gems of gold. And the
 earth afflicted with the weight of numberless human beings and elephants,
 horses, and cats, was, as it were, about to sink. And during the virtuous
 reign of Suhotra the surface of the whole earth was dotted all over with
 hundreds and thousands, of sacrificial stakes. And the lord of the earth,
 Suhotra, begat, upon his wife Aikshaki three sons, viz., Ajamidha,
 Sumidha, and Purumidha. The eldest of them, Ajamidha, was the perpetuator
 of the royal line. And he begat six sons,—Riksha was born of the
 womb of Dhumini, Dushmanta and Parameshthin, of Nili, and Jahnu, Jala and
 Rupina were born in that of Kesini. All the tribes of the Panchalas are
 descended from Dushmanta and Parameshthin. And the Kushikas are the sons
 of Jahnu of immeasurable prowess. And Riksha who was older than both Jala
 and Rupina became king. And Riksha begat Samvarana, the perpetuator of the
 royal line. And, O king, it hath been heard by us that while Samvarana,
 the son of Riksha, was ruling the earth, there happened a great loss of
 people from famine, pestilence, drought, and disease. And the Bharata
 princes were beaten by the troops of enemies. And the Panchalas setting
 out to invade the whole earth with their four kinds of troops soon brought
 the whole earth under their sway. And with their ten Akshauhinis the king
 of the Panchalas defeated the Bharata prince. Samvarana then with his wife
 and ministers, sons and relatives, fled in fear, and took shelter in the
 forest on the banks of the Sindhu extending to the foot of the mountains.
 There the Bharatas lived for a full thousand years, within their fort. And
 after they had lived there a thousand years, one day the illustrious Rishi
 Vasishtha approached the exiled Bharatas, who, on going out, saluted the
 Rishi and worshipped him by the offer of Arghya. And entertaining him with
 reverence, they represented everything unto that illustrious Rishi. And
 after he was seated on his seat, the king himself approached the Rishi and
 addressed him, saying, ‘Be thou our priest, O illustrious one! We will
 endeavour to regain our kingdom.’ And Vasishtha answered the Bharatas by
 saying, ‘Om’ (the sign of consent). It hath been heard by us that
 Vasishtha then installed the Bharata prince in the sovereignty of all the
 Kshatriyas on earth, making by virtue of his Mantras this descendant of
 Puru the veritable horns of the wild bull or the tusks of the wild
 elephants. And the king retook the capital that had been taken away from
 him and once more made all monarchs pay tribute to him. The powerful
 Samvarana, thus installed once more in the actual sovereignty of the whole
 earth, performed many sacrifices at which the presents to the Brahmanas
 were great.

 “Samvarana begat upon his wife, Tapati, the daughter of Surya, a son named
 Kuru. This Kuru was exceedingly virtuous, and therefore, he was installed
 on the throne by his people. It is after his name that the field called
 Kuru-jangala has become so famous in the world. Devoted to asceticism, he
 made that field (Kurukshetra) sacred by practising asceticism there. And
 it has been heard by us that Kuru’s highly intelligent wife, Vahini,
 brought forth five sons, viz., Avikshit, Bhavishyanta, Chaitraratha, Muni
 and the celebrated Janamejaya. And Avikshit begat Parikshit the powerful,
 Savalaswa, Adhiraja, Viraja, Salmali of great physical strength,
 Uchaihsravas, Bhangakara and Jitari the eighth. In the race of these were
 born, as the fruit of their pious acts seven mighty car-warriors with
 Janamejaya at their head. And unto Parikshit were born sons who were all
 acquainted with (the secrets of) religion and profit. And they were named
 Kakshasena and Ugrasena, and Chitrasena endued with great energy, and
 Indrasena and Sushena and Bhimasena. And the sons of Janamejaya were all
 endued with great strength and became celebrated all over the world. And
 they were Dhritarashtra who was the eldest, and Pandu and Valhika, and
 Nishadha endued with great energy, and then the mighty Jamvunada, and then
 Kundodara and Padati and then Vasati the eighth. And they were all
 proficient in morality and profit and were kind to all creatures. Among
 them Dhritarashtra became king. And Dhritarashtra had eight sons, viz.,
 Kundika, Hasti, Vitarka, Kratha the fifth, Havihsravas, Indrabha, and
 Bhumanyu the invincible, and Dhritarashtra had many grandsons, of whom
 three only were famous. They were, O king, Pratipa, Dharmanetra, Sunetra.
 Among these three, Pratipa became unrivalled on earth. And, O bull in
 Bharata’s race, Pratipa begat three sons, viz., Devapi, Santanu, and the
 mighty car-warrior Valhika. The eldest Devapi adopted the ascetic course
 of life, impelled thereto by the desire of benefiting his brothers. And
 the kingdom was obtained by Santanu and the mighty car-warrior Valhika.

 “O monarch, besides, there were born in the race of Bharata numberless
 other excellent monarchs endued with great energy and like unto the
 celestial Rishis themselves in virtue and ascetic power. And so also in
 the race of Manu were born many mighty car-warriors like unto the
 celestials themselves, who by their number swelled the Aila dynasty into
 gigantic proportions.’”

 SECTION XCV

 (Sambhava Parva continued)

 “Janamejaya said, ‘O Brahmana, I have now heard from thee this great
 history of my ancestors. I had also heard from thee about the great
 monarchs that were born in this line. But I have not been gratified, this
 charming account being so short. Therefore, be pleased, O Brahmana, to
 recite the delightful narrative just in detail commencing from Manu, the
 lord of creation. Who is there that will not be charmed with such an
 account, as it is sacred? The fame of these monarchs increased by their
 wisdom, virtue, accomplishments, and high character, hath so swelled as to
 cover the three worlds. Having listened to the history, sweet as nectar,
 of their liberality, prowess, physical strength, mental vigour, energy,
 and perseverance, I have not been satiated!’

 “Vaisampayana said, ‘Hear then, O monarch, as I recite in full the
 auspicious account of thy own race just as I had heard it from Dwaipayana
 before.

 “Daksha begat Aditi, and Aditi begat Vivaswat, and Vivaswat begat Manu,
 and Manu begat Ha and Ha begat Pururavas. And Pururavas begat Ayus, and
 Ayus begat Nahusha, and Nahusha begat Yayati. And Yayati had two wives,
 viz., Devayani, the daughter of Usanas, and Sarmishtha the daughter of
 Vrishaparvan. Here occurs a sloka regarding (Yayati’s) descendants,
 ‘Devayani gave birth to Yadu and Turvasu; and Vrishaparvan’s daughter,
 Sarmishtha gave birth to Druhyu, Anu, and Puru., And the descendants of
 Yadu are the Yadavas and of Puru are the Pauravas. And Puru had a wife of
 the name of Kausalya, on whom he begat a son named Janamejaya who
 performed three horse-sacrifices and a sacrifice called Viswajit. And then
 he entered into the woods. And Janamejaya had married Ananta, the daughter
 of Madhava, and begat upon her a son called Prachinwat. And the prince was
 so called because he had conquered all the eastern countries up to the
 very confines of the region where the Sun rises. And Prachinwat married
 Asmaki, a daughter of the Yadavas and begat upon her a son named Sanyati.
 And Sanyati married Varangi, the daughter of Drishadwata and begat upon
 her a son named Ahayanti. And Ahayanti married Bhanumati, the daughter of
 Kritavirya and begat upon her a son named Sarvabhauma. And Sarvabhauma
 married Sunanda, the daughter of the Kekaya prince, having obtained her by
 force. And he begat upon her a son named Jayatsena, who married Susrava,
 the daughter of the Vidarbha king and begat upon her Avachina, And
 Avachina also married another princess of Vidarbha, Maryada by name. And
 he begat on her a son named Arihan. And Arihan married Angi and begat on
 her Mahabhauma. And Mahabhauma married Suyajna, the daughter of
 Prasenajit. And of her was born Ayutanayi. And he was so called because he
 had performed a sacrifice at which the fat of an Ayuta (ten thousands) of
 male beings was required. And Ayutanayi took for a wife Kama, the daughter
 of Prithusravas. And by her was born a son named Akrodhana, who took to
 wife Karambha, the daughter of the king of Kalinga. And of her was born
 Devatithi, and Devatithi took for his wife Maryada, the princess of
 Videha. And of her was born a son named Arihan. And Arihan took to wife
 Sudeva, the princess of Anga, and upon her he begat a son named Riksha.
 And Riksha married Jwala, the daughter of Takshaka, and he begat upon her
 a son of the name of Matinara, who performed on the bank of Saraswati the
 twelve years’ sacrifice said to be so efficacious. On conclusion of the
 sacrifice, Saraswati appeared in person before the king and chose him for
 husband. And he begat upon her a son named Tansu. Here occurs a sloka
 descriptive of Tansu’s descendants.

 “Tansu was born of Saraswati by Matinara. And Tansu himself begat a son
 named Ilina on his wife, the princess Kalingi.

 “Ilina begat on his wife Rathantari five sons, of whom Dushmanta was the
 eldest. And Dushmanta took to wife Sakuntala, the daughter of Viswamitra.
 And he begat on her a son named Bharata. Here occurs two slokas about
 (Dushmanta’s) descendants.

 “The mother is but the sheath of flesh in which the father begets the son.
 Indeed the father himself is the son. Therefore, O Dushmanta, support thy
 son and insult not Sakuntala. O god among men, the father himself becoming
 the son rescueth himself from hell. Sakuntala hath truly said that thou
 art the author of this child’s being.

 “It is for this (i.e., because the king supported his child after hearing
 the above speech of the celestial messenger) that Sakuntala’s son came to
 be called Bharata (the supported). And Bharata married Sunanda, the
 daughter of Sarvasena, the king of Kasi, and begat upon her the son named
 Bhumanyu. And Bhumanyu married Vijaya, the daughter of Dasarha. And he
 begat upon her a son Suhotra who married Suvarna, the daughter of
 Ikshvaku. To her was born a son named Hasti who founded this city, which
 has, therefore, been called Hastinapura. And Hasti married Yasodhara, the
 princess of Trigarta. And of her was born a son named Vikunthana who took
 for a wife Sudeva, the princess of Dasarha. And by her was born a son
 named Ajamidha. And Ajamidha had four wives named Raikeyi, Gandhari,
 Visala and Riksha. And he begat on them two thousand and four hundred
 sons. But amongst them all, Samvarana became the perpetuator of the
 dynasty. And Samvarana took for his wife Tapati, the daughter of Vivaswat.
 And of her was born Kuru, who married Subhangi, the princess of Dasarha.
 And he begat on her a son named Viduratha, who took to wife Supriya, the
 daughter of the Madhavas. And he begat upon her a son named Anaswan. And
 Anaswan married Amrita, the daughter of the Madhavas. And of her was born
 a son named Parikshit, who took for his wife Suvasa, the daughter of the
 Vahudas, and begat upon her a son named Bhimasena. And Bhimasena married
 Kumari, the princess of Kekaya and begat upon her Pratisravas whose son
 was Pratipa. And Pratipa married Sunanda, the daughter of Sivi, and begat
 upon her three sons, viz., Devapi, Santanu and Valhika. And Devapi, while
 still a boy, entered the woods as a hermit. And Santanu became king. Here
 occurs a sloka in respect of Santanu.

 “Those old men that were touched by this monarch not only felt an
 indescribable sensation of pleasure but also became restored to youth.
 Therefore, this monarch was called Santanu.

 “And Santanu married Ganga, who bore him a son Devavrata who was
 afterwards called Bhishma. And Bhishma, moved by the desire of doing good
 to his father, got him married to Satyavati who was also called
 Gandhakali. And in her maidenhood she had a son by Parasara, named
 Dwaipayana. And upon her Santanu begat two other sons named Chitrangada
 and Vichitravirya. And before they attained to majority, Chitrangada had
 been slain by the Gandharvas. But Vichitravirya became king, and married
 the two daughters of the king of Kasi, named Amvika and Amvalika. But
 Vichitravirya died childless. Then Satyavati began to think as to how the
 dynasty of Dushmanta might be perpetuated. Then she recollected the Rishi
 Dwaipayana. The latter coming before her, asked, ‘What are thy commands?’
 ‘She said, ‘Thy brother Vichitravirya hath gone to heaven childless. Beget
 virtuous children for him.’ Dwaipayana, consenting to this, begat three
 children, viz., Dhritarashtra, Pandu, and Vidura. King Dhritarashtra had a
 hundred sons by his wife, Gandhari in consequence of the boon granted by
 Dwaipayana. And amongst those hundred sons of Dhritarashtra, four became
 celebrated. They are Duryodhana, Duhsasana, Vikarna, and Chitrasena. And
 Pandu had two jewels of wives, viz., Kunti, also called Pritha, and Madri.
 One day Pandu, while out a-hunting, saw a deer covering its mate. That was
 really a Rishi in the form of a deer. Seeing the deer in that attitude, he
 killed it with his arrows, before its desire was gratified. Pierced with
 the king’s arrow, the deer quickly changed its form and became a Rishi,
 and said unto Pandu, ‘O Pandu, thou art virtuous and acquainted also with
 the pleasure derived from the gratification of one’s desire. My desire
 unsatisfied, thou hast slain me! Therefore, thou also, when so engaged and
 before thou art gratified, shalt die!’ Pandu, hearing this curse, became
 pale, and from that time would not go in unto his wives. And he told them
 these words, ‘Through my own fault, I have been cursed! But I have heard
 that for the childless there are no regions hereafter.’ Therefore, he
 solicited Kunti to have offspring raised for him. And Kunti said, ‘Let it
 be’, So she raised up offspring. By Dharma she had Yudhishthira; by
 Maruta, Bhima: and by Sakra, Arjuna. And Pandu, well-pleased with her,
 said, ‘This thy co-wife is also childless. Therefore, cause her also to
 bear children.’ Kunti saying, ‘So be it,’ imparted unto Madri the mantra
 of invocation. And on Madri were raised by the twin Aswins, the twins
 Nakula and Sahadeva. And (one day) Pandu, beholding Madri decked with
 ornaments, had his desire kindled. And, as soon as he touched her, he
 died. Madri ascended the funeral pyre with her lord. And she said unto
 Kunti, ‘Let these twins of mine be brought up by thee with affection.’
 After some time those five Pandavas were taken by the ascetics of the
 woods to Hastinapura and there introduced to Bhishma and Vidura. And after
 introducing them, the ascetics disappeared in the very sight of all. And
 after the conclusion of the speech of those ascetics, flowers were
 showered down upon the spot, and the celestial drums also were beaten in
 the skies. The Pandavas were then taken (by Bhishma). They then
 represented the death of their father and performed his last honours duly.
 And as they were brought up there, Duryodhana became exceedingly jealous
 of them. And the sinful Duryodhana acting like Rakshasa tried various
 means to drive them away. But what must be can never be frustrated. So all
 Duryodhana’s efforts proved futile. Then Dhritarashtra sent them, by an
 act of deception to Varanavata, and they went there willingly. There an
 endeavour was made to burn them to death; but it proved abortive owing to
 the warning counsels of Vidura. After that the Pandavas slew Hidimva, and
 then they went to a town called Ekachakra. There also they slew a Rakshasa
 of the name of Vaka and then went to Panchala. And there obtaining
 Draupadi for a wife they returned to Hastinapura. And there they dwelt for
 some time in peace and begat children. And Yudhishthira begat
 Prativindhya; Bhima, Sutasoma; Arjuna, Srutakriti; Nakula, Satanika; and
 Sahadeva, Srutakarman. Besides these, Yudhishthira, having obtained for
 his wife Devika, the daughter of Govasana of the Saivya tribe, in a
 self-choice ceremony, begat upon her a son named Yaudheya. And Bhima also
 obtaining for a wife Valandhara, the daughter of the king of Kasi, offered
 his own prowess as dower and begat upon her a son named Sarvaga. And
 Arjuna also, repairing to Dwaravati, brought away by force Subhadra. the
 sweet-speeched sister of Vasudeva, and returned in happiness to
 Hastinapura. And he begat upon her a son named Abhimanyu endued with all
 accomplishments and dear to Vasudeva himself. And Nakula obtaining for his
 wife Karenumati, the princess of Chedi, begat upon her a son named
 Niramitra. And Sahadeva also married Vijaya, the daughter of Dyutimat, the
 king of Madra, obtaining her in a self-choice ceremony and begat upon her
 a son named Suhotra. And Bhimasena had some time before begat upon Hidimva
 a son named Ghatotkacha. These are the eleven sons of the Pandavas.
 Amongst them all, Abhimanyu was the perpetuator of the family. He married
 Uttara, the daughter of Virata, who brought forth a dead child whom Kunti
 took up on her lap at the command of Vasudeva who said, ‘I will revive
 this child of six months.’ And though born before time, having been burnt
 by the fire of (Aswatthaman’s weapon) and, therefore, deprived of strength
 and energy he was revived by Vasudeva and endued with strength, energy and
 prowess. And after reviving him, Vasudeva said, ‘Because this child hath
 been born in an extinct race, therefore, he shall be called Parikshit’.
 And Parikshit married Madravati, thy mother, O king, and thou art born to
 her, O Janamejaya! Thou hast also begotten two sons on thy wife
 Vapushtama, named Satanika and Sankukarna. And Satanika also hath begotten
 one son named Aswamedhadatta upon the princess of Videha.

 “Thus have I, O king, recited the history of the descendants of Puru and
 of the Pandavas. This excellent, virtue-increasing, and sacred history
 should ever be listened to by vow-observing Brahmanas, by Kshatriyas
 devoted to the practices of their order and ready to protect their
 subjects; by Vaisyas with attention, and by Sudras with reverence, whose
 chief occupation is to wait upon the three other orders. Brahmanas
 conversant in the Vedas and other persons, who with attention and
 reverence recite this sacred history or listen to it when recited, conquer
 the heavens and attain to the abode of the blessed. They are also always
 respected and adored by the gods, Brahamanas, and other men. This holy
 history of Bharata hath been composed by the sacred and illustrious Vyasa.
 Veda-knowing Brahmanas and other persons who with reverence and without
 malice hear it recited, earn great religious merits and conquer the
 heavens. Though sinning, they are not disregarded by any one. Here occurs
 a sloka, ‘This (Bharata) is equal unto the Vedas: it is holy and
 excellent. It bestoweth wealth, fame, and life. Therefore, it should be
 listened to by men with rapt attention.’”

 SECTION XCVI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘There was a king known by the name of Mahabhisha born
 in the race of Ikshvaku. He was the lord of all the earth, and was
 truthful (in speech) and of true prowess. By a thousand horse-sacrifices
 and a hundred Rajasuyas he had gratified the chief of the celestials and
 ultimately attained to heaven.

 “One day the celestials had assembled together and were worshipping
 Brahman. Many royal sages and king Mahabhisha also were present on the
 spot. And Ganga, the queen of rivers, also came there to pay her
 adorations to the Grandsire. And her garments white as the beams of the
 moon was displaced by the action of the wind. And as her person became
 exposed, the celestials bent down their heads. But the royal sage
 Mahabhisha rudely stared at the queen of rivers. And Mahabhisha was for
 this cursed by Brahman, who said, ‘Wretch, as thou hast forgotten thyself
 at the sight of Ganga, thou shalt be re-born on earth. But thou shall
 again and again attain to these regions. And she, too, shall be born in
 the world of men and shall do thee injuries. But when thy wrath shall be
 provoked, thou shalt then be freed from my curse.’

 “Vaisampayana continued, ‘King Mahabhisha then recollecting all the
 monarchs and ascetics on earth, wished to be born as son to Pratipa of
 great prowess. And the queen of rivers, too, seeing king Mahabhisha lose
 his firmness, went away, thinking of him wishfully. And on her way, she
 saw those dwellers in heaven, the Vasus, also pursuing the same path. And
 the queen of rivers beholding them in the predicament, asked them, ‘Why
 look ye so dejected? Ye dwellers in heaven, is everything right with you?’
 Those celestials, the Vasus, answered her, saying, ‘O queen of rivers, we
 have been cursed, for a venial fault, by the illustrious Vasishtha in
 anger. The foremost of excellent Rishis, Vasishtha, had been engaged in
 his twilight adorations and seated as he was, he could not be seen by us.
 We crossed him in ignorance. Therefore, in wrath he hath cursed us,
 saying, Be ye born among men!’ It is beyond our power to frustrate what
 hath been said by that utterance of Brahma. Therefore, O river, thyself
 becoming a human female make us the Vasus, thy children. O amiable one, we
 are unwilling to enter the womb of any human female.’ Thus addressed, the
 queen of rivers told them, ‘Be it so and asked them, ‘On earth, who is
 that foremost of men whom ye will make your father?’

 “The Vasus replied, ‘On earth, unto Pratipa shall be born a son, Santanu,
 who will be a king of world-wide fame.’ Ganga then said, ‘Ye celestials,
 that is exactly my wish which ye sinless ones have expressed. I shall,
 indeed, do good to that Santanu. That is also your desire as just
 expressed.’ The Vasus then said, ‘It behoveth thee to throw thy children
 after birth, into the water, so that, O thou of three courses (celestial,
 terrestrial, and subterranean) we may be rescued soon without having to
 live on earth for any length of time.’ Ganga then answered, ‘I shall do
 what ye desire. But in order that his intercourse with me may not be
 entirely fruitless, provide ye that one son at least may live.’ The Vasus
 then replied, ‘We shall each contribute an eighth part of our respective
 energies With the sum thereof, thou shall have one son according to thy
 and his wishes. But this son shall not begat any children on earth.
 Therefore, that son of thine endued with great energy, shall be
 childless.’

 “The Vasus, making this arrangement with Ganga, went away without Waiting
 to the place they liked.’”

 SECTION XCVII

 (Sambhava Parva continued)

 “Vaisampayana said. ‘There was a king of the name of Pratipa, who was kind
 to all creatures. He spent many years in ascetic penances at the source of
 the river Ganga. The accomplished and lovely Ganga, one day, assuming the
 form of a beautiful female, and rising from the waters, made up to the
 monarch. The celestial maiden, endued with ravishing beauty, approached
 the royal sage engaged in ascetic austerities, and sat upon his right
 thigh that was, for manly strength, a veritable Sala tree. When the maiden
 of handsome face had so sat upon his lap, the monarch said unto her, ‘O
 amiable one, what dost thou desire? What shall I do?’ The damsel answered,
 ‘I desire thee, O king, for my husband! O foremost one of the Kurus, be
 mine! To refuse a woman coming of her own accord is never applauded by the
 wise.’ Pratipa answered, ‘O thou of the fairest complexion, moved by lust,
 I never go in unto others’ wives or women that are not of my order. This,
 indeed, is my virtuous vow.’ The maiden rejoined, ‘I am not inauspicious
 or ugly. I am every way worthy of being enjoyed. I am a celestial maiden
 of rare beauty; I desire thee for my husband. Refuse me not, O king.’ To
 this Pratipa answered, ‘I am, ‘O damsel, abstaining from that course to
 which thou wouldst incite me. If I break my vow, sin will overwhelm and
 kill me. O thou of the fairest complexion, thou hast embraced me, sitting
 on my right thigh. But, O timid one, know that this is the seat for
 daughters and daughters-in-law. The left lap is for the wife, but thou
 hast not accepted that. Therefore, O best of women, I cannot enjoy thee as
 an object of desire. Be my daughter-in-law. I accept thee for my son!’

 “The damsel then said, ‘O virtuous one, let it be as thou sayest. Let me
 be united with thy son. From my respect for thee, I shall be a wife of the
 celebrated Bharata race. Ye (of the Bharata race) are the refuge of all
 the monarchs on earth! I am incapable of numbering the virtues of this
 race even within a hundred years. The greatness and goodness of many
 celebrated monarchs of this race are limitless. O lord of all, let it be
 understood now that when I become thy daughter-in-law, thy son shall not
 be able to judge of the propriety of my acts. Living thus with thy son, I
 shall do good to him and increase his happiness. And he shall finally
 attain to heaven in consequence of the sons I shall bear him, and of his
 virtues and good conduct.’

 “Vaisampayana continued, ‘O king, having said so, the celestial damsel
 disappeared then and there. And the king, too, waited for the birth of his
 son in order to fulfil his promise.’

 “About this time Pratipa, that light of the Kuru race, that bull amongst
 Kshatriyas, was engaged, along with his wife, in austerities from desire
 of offspring. And when they had grown old, a son was born unto them. This
 was no other than Mahabhisha. And the child was called Santanu because he
 was born when his father had controlled his passions by ascetic penances.
 And the best of Kurus, Santanu, knowing that region of indestructible
 bliss can be acquired by one’s deeds alone, became devoted to virtue. When
 Santanu grew up into a youth, Pratipa addressed him and said, ‘Some time
 ago, O Santanu, a celestial damsel came to me for thy good. If thou
 meetest that fair-complexioned one in secret and if she solicit thee for
 children, accept her as thy wife. And, O sinless one, judge not of the
 propriety or impropriety of her action and ask not who she is, or whose or
 whence, but accept her as thy wife at my command!’” Vaisampayana
 continued, ‘Pratipa, having thus commanded his son Santanu and installed
 him on his throne, retired into the woods. And king Santanu endued with
 great intelligence and equal unto Indra himself in splendour, became
 addicted to hunting and passed much of his time in the woods. And the best
 of monarchs always slew deer and buffaloes. And one day, as he was
 wandering along the bank of the Ganges, he came upon a region frequented
 by Siddhas and Charanas. And there he saw a lovely maiden of blazing
 beauty and like unto another Sri herself; of faultless and pearly teeth
 and decked with celestial ornaments, and attired in garments of fine
 texture that resembled in splendour the filaments of the lotus. And the
 monarch, on beholding that damsel, became surprised, and his raptures
 produced instant horripilation. With steadfast gaze he seemed to be
 drinking her charms, but repeated draughts failed to quench his thirst.
 The damsel also beholding the monarch of blazing splendour moving about in
 great agitation, was moved herself and experienced an affection for him.
 She gazed and gazed and longed to gaze on him evermore. The monarch then
 in soft words addressed her and said, ‘O slender-waisted one, be thou a
 goddess or the daughter of a Danava, be thou of the race of the
 Gandharvas, or Apsaras, be thou of the Yakshas or the Nagas, or be thou of
 human origin, O thou of celestial beauty, I solicit thee to be my wife!’”

 SECTION XCVIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘The maiden then, hearing those soft and sweet words
 of the smiling monarch, and remembering her promise to the Vasus,
 addressed the king in reply. Of faultless features, the damsel sending a
 thrill of pleasure into the heart by every word she uttered, said, ‘O
 king, I shall become thy wife and obey thy commands. But, O monarch, thou
 must not interfere with me in anything I do, be it agreeable or
 disagreeable. Nor shall thou ever address me unkindly. As long as thou
 shalt behave kindly I promise to live with thee. But I shall certainly
 leave thee the moment thou interferest with me or speakest to me an unkind
 word.’ The king answered, ‘Be it so.’ And thereupon the damsel obtaining
 that excellent monarch, that foremost one of the Bharata race for her
 husband, became highly pleased. And king Santanu also, obtaining her for
 his wife, enjoyed to the full the pleasure of her company. And adhering to
 his promise, he refrained from asking her anything. And the lord of earth,
 Santanu, became exceedingly gratified with her conduct, beauty,
 magnanimity, and attention to his comforts. And the goddess Ganga also, of
 three courses (celestial, terrestrial, and subterranean) assuming a human
 form of superior complexion and endued with celestial beauty, lived
 happily as the wife of Santanu, having as the fruit of her virtuous acts,
 obtained for her husband, that tiger among kings equal unto Indra himself
 in splendour. And she gratified the king by her attractiveness and
 affection, by her wiles and love, by her music and dance, and became
 herself gratified. And the monarch was so enraptured with his beautiful
 wife that months, seasons, and years rolled on without his being conscious
 of them. And the king, while thus enjoying himself with his wife, had
 eight children born unto him who in beauty were like the very celestials
 themselves. But, O Bharata, those children, one after another, as soon as
 they were born, were thrown into the river by Ganga who said, ‘This is for
 thy good.’ And the children sank to rise no more. The king, however, could
 not be pleased with such conduct. But he spoke not a word about it lest
 his wife should leave him. But when the eighth child was born, and when
 his wife as before was about to throw it smilingly into the river, the
 king with a sorrowful countenance and desirous of saving it from
 destruction, addressed her and said, ‘Kill it not! Who art thou and whose?
 Why dost thou kill thy own children? Murderess of thy sons, the load of
 thy sins is great!’” His wife, thus addressed, replied, ‘O thou desirous
 of offspring, thou hast already become the first of those that have
 children. I shall not destroy this child of thine. But according to our
 agreement, the period of my stay with thee is at an end. I am Ganga, the
 daughter of Jahnu. I am ever worshipped by the great sages; I have lived
 with thee so long for accomplishing the purposes of the celestials. The
 eight illustrious Vasus endued with great energy had, from Vasishtha’s
 curse, to assume human forms. On earth, besides thee, there was none else
 to deserve the honour of being their begetter. There is no woman also on
 earth except one like me, a celestial of human form, to become their
 mother. I assumed a human form to bring them forth. Thou also, having
 become the father of the eight Vasus, hast acquired many regions of
 perennial bliss. It was also agreed between myself and the Vasus that I
 should free them from their human forms as soon as they would be born. I
 have thus freed them from the curse of the Rishi Apava. Blest be thou; I
 leave thee, O king! But rear thou this child of rigid vows. That I should
 live with thee so long was the promise I gave to the Vasus. And let this
 child be called Gangadatta.’”

 SECTION XCIX

 (Sambhava Parva continued)

 “Santanu asked, ‘What was the fault of the Vasus and who was Apava,
 through whose curse the Vasus had to be born among men? What also hath
 this child of thine, Gangadatta, done for which he shall have to live
 among men? Why also were the Vasus, the lords of the three worlds,
 condemned to be born amongst men? O daughter of Jahnu, tell me all.’

 “Vaisampayana continued, ‘Thus addressed, the celestial daughter of Jahnu,
 Ganga, then replied unto the monarch, her husband, that bull amongst men,
 saying, ‘O best of Bharata’s race, he who was obtained as son by Varuna
 was called Vasishtha, the Muni who afterwards came to be known as Apava.
 He had his asylum on the breast of the king of mountains called Meru. The
 spot was sacred and abounded with birds and beasts. And there bloomed at
 all times of the year flowers of every season. And, O best of Bharata’s
 race, that foremost of virtuous men, the son of Varuna, practised his
 ascetic penances in those woods abounding with sweet roots and water.

 “Daksha had a daughter known by the name of Surabhi, who, O bull of
 Bharata’s race, for benefiting the world, brought forth, by her connection
 with Kasyapa, a daughter (Nandini) in the form of a cow. That foremost of
 all kine, Nandini, was the cow of plenty (capable of granting every
 desire). The virtuous son of Varuna obtained Nandini for his Homa rites.
 And Nandini, dwelling in that hermitage which was adored by Munis, roamed
 about fearlessly in those sacred and delightful woods.

 “One day, O bull of Bharata’s race, there came into those woods adored by
 the gods and celestial Rishis, the Vasus with Prithu at their head. And
 wandering there with their wives, they enjoyed themselves in those
 delightful woods and mountains. And as they wandered there, the
 slender-waisted wife of one of the Vasus, O thou of the prowess of Indra,
 saw in those woods Nandini, the cow of plenty. And seeing that cow
 possessing the wealth of all accomplishments, large eyes, full udders,
 fine tail, beautiful hoofs, and every other auspicious sign, and yielding
 much milk, she showed the animal to her husband Dyu. O thou of the prowess
 of the first of elephants, when Dyu was shown that cow, he began to admire
 her several qualities and addressing his wife, said, ‘O black-eyed girl of
 fair thighs, this excellent cow belongeth to that Rishi whose is this
 delightful asylum. O slender-waisted one, that mortal who drinketh the
 sweet milk of this cow remaineth in unchanged youth for ten thousand
 years.’ O best of monarchs, hearing this, the slender-waisted goddess of
 faultless features then addressed her lord of blazing splendour and said,
 ‘There is on earth a friend of mine, Jitavati by name, possessed of great
 beauty and youth. She is the daughter of that god among men, the royal
 sage Usinara, endued with intelligence and devoted to truth. I desire to
 have this cow, O illustrious one, with her calf for that friend of mine.
 Therefore, O best of celestials, bring that cow so that my friend drinking
 of her milk may alone become on earth free from disease and decrepitude. O
 illustrious and blameless one, it behoveth thee to grant me this desire of
 mine. There is nothing that would be more agreeable to me.’ On hearing
 these words of his wife, Dyu, moved by the desire of humouring her, stole
 that cow, aided by his brothers Prithu and the others. Indeed, Dyu,
 commanded by his lotus-eyed wife, did her bidding, forgetting at the
 moment the high ascetic merits of the Rishi who owned her. He did not
 think at the time that he was going to fall by committing the sin of
 stealing the cow.

 “When the son of Varuna returned to his asylum in the evening with fruits
 he had collected, he beheld not the cow with her calf there. He began to
 search for them in the woods, but when the great ascetic of superior
 intelligence found not his cow on search, he saw by his ascetic vision
 that she had been stolen by the Vasus. His wrath was instantly kindled and
 he cursed the Vasus, saying, ‘Because the Vasus have stolen my cow of
 sweet milk and handsome tail, therefore, shall they certainly be born on
 earth!’

 “O thou bull of Bharata’s race, the illustrious Rishi Apava thus cursed
 the Vasus in wrath. And having cursed them, the illustrious one set his
 heart once more on ascetic meditation. And after that Brahmarshi of great
 power and ascetic wealth had thus in wrath cursed the Vasus, the latter, O
 king, coming to know of it, speedily came into his asylum. And addressing
 the Rishi, O bull among kings, they endeavoured to pacify him. But they
 failed, O tiger among men, to obtain grace from Apava—that Rishi
 conversant, with all rules of virtue. The virtuous Apava, however, said,
 ‘Ye Vasus, with Dhava and others, ye have been cursed by me. But ye shall
 be freed from my curse within a year of your birth among men. But he for
 whose deed ye have been cursed by me he, viz., Dyu, shall for his sinful
 act, have to dwell on earth for a length of time. I shall not make futile
 the words I have uttered in wrath. Dyu, though dwelling on Earth, shall
 not beget children. He shall, however, be virtuous and conversant with the
 scriptures. He shall be an obedient son to his father, but he shall have
 to abstain from the pleasure of female companionship.’

 “Thus addressing the Vasus, the great Rishi went away. The Vasus then
 together came to me. And, O king, the begged of me the boon that as soon
 as they would be born, I should throw them into the water. And, O best of
 kings, I did as they desired, in order to free them from their earthly
 life. And O best of kings, from the Rishi’s curse, this one only, viz.,
 Dyu, himself, is to live on earth for some time.’

 “Vaisampayana continued, ‘Having said this, the goddess disappeared then
 and there. And taking with her the child, she went away to the region she
 chose. And that child of Santanu was named both Gangeya and Devavrata and
 excelled his father in all accomplishments.

 “Santanu, after the disappearance of his wife, returned to his capital
 with a sorrowful heart. I shall now recount to thee the many virtues and
 the great good fortune of the illustrious king Santanu of the Bharata
 race. Indeed, it is this splendid history that is called the
 Mahabharata.’”

 SECTION C

 (Sambhava Parva continued)

 “Vaisampayana said, ‘The monarch Santanu, the most adored of the gods and
 royal sages, was known in all the worlds for his wisdom, virtues, and
 truthfulness (of speech). The qualities of self-control, liberality,
 forgiveness, intelligence, modesty, patience and superior energy ever
 dwelt in that bull among men, viz., Santanu, that great being endued with
 these accomplishments and conversant with both religion and profit, the
 monarch was at once the protector of the Bharata race and all human
 beings. His neck was marked with (three) lines, like a conch-shell; his
 shoulders were broad, and he resembled in prowess an infuriated elephant.
 It would seem that all the auspicious signs of royalty dwelt in his
 person, considering that to be their fittest abode. Men, seeing the
 behaviour of that monarch of great achievements came to know that virtue
 was ever superior to pleasure and profit. These were the attributes that
 dwelt in that great being—that bull among men—Santanu. And
 truly there was never a king like Santanu. All the kings of the earth,
 beholding him devoted to virtue, bestowed upon that foremost of virtuous
 men the title of King of kings. And all the kings of the earth during the
 time of that lord-protector of the Bharata race, were without woe and fear
 and anxiety of any kind. And they all slept in peace, rising from bed
 every morning after happy dreams. And owing to that monarch of splendid
 achievements resembling Indra himself in energy, all the kings of the
 earth became virtuous and devoted to liberality, religious acts and
 sacrifices. And when the earth was ruled by Santanu and other monarchs
 like him, the religious merits of every order increased very greatly. The
 Kshatriyas served the Brahmanas; the Vaisyas waited upon the Kshatriyas,
 and the Sudras adoring the Brahmanas and the Kshatriyas, waited upon the
 Vaisyas. And Santanu residing in Hastinapura, the delightful capital of
 the Kurus, ruled the whole earth bounded by seas. He was truthful and
 guileless, and like the king of the celestials himself conversant with the
 dictates of virtue. And from the combination in him of liberality,
 religion and asceticism, he acquired a great good fortune. He was free
 from anger and malice, and was handsome in person like Soma himself. In
 splendour he was like the Sun and in impetuosity of valour like Vayu. In
 wrath he was like Yama, and in patience like the Earth. And, O king, while
 Santanu ruled the earth, no deer, boars, birds, or other animals were
 needlessly slain. In his dominions the great virtue of kindness to all
 creatures prevailed, and the king himself, with the soul of mercy, and
 void of desire and wrath, extended equal protection unto all creatures.
 Then sacrifices in honour of the gods, the Rishis, and Pitris commenced,
 and no creature was deprived of life sinfully. And Santanu was the king
 and father of all—of those that were miserable and those that had no
 protectors, of birds and beasts, in fact, of every created thing. And
 during the rule of the best of Kurus—of that king of kings—speech
 became united with truth, and the minds of men were directed towards
 liberality and virtue. And Santanu, having enjoyed domestic felicity for
 six and thirty years, retired into the woods.

 “And Santanu’s son, the Vasu born of Ganga, named Devavrata resembled
 Santanu himself in personal beauty, in habits and behaviour, and in
 learning. And in all branches of knowledge worldly or spiritual his skill
 was very great. His strength and energy were extraordinary. He became a
 mighty car-warrior. In fact he was a great king.

 “One day, while pursuing along the banks of the Ganges a deer that he had
 struck with his arrow, king Santanu observed that the river had become
 shallow. On observing this, that bull among men, viz., Santanu, began to
 reflect upon this strange phenomenon. He mentally asked why that first of
 rivers ran out so quickly as before. And while seeking for a cause, the
 illustrious monarch beheld that a youth of great comeliness, well-built
 and amiable person, like Indra himself, had, by his keen celestial weapon,
 checked the flow of the river. And the king, beholding this extraordinary
 feat of the river Ganga having been checked in her course near where that
 youth stood, became very much surprised. This youth was no other than
 Santanu’s son himself. But as Santanu had seen his son only once a few
 moments after his birth, he had not sufficient recollection to identify
 that infant with the youth before his eyes. The youth, however, seeing his
 father, knew him at once, but instead of disclosing himself, he clouded
 the king’s perception by his celestial powers of illusion and disappeared
 in his very sight.

 “King Santanu, wondering much at what he saw and imagining the youth to be
 his own son then addressed Ganga and said, ‘Show me that child.’ Ganga
 thus addressed, assuming a beautiful form, and holding the boy decked with
 ornaments in her right arm, showed him to Santanu. And Santanu did not
 recognise that beautiful female bedecked with ornaments and attired in
 fine robes of white, although he had known her before. And Ganga said, ‘O
 tiger among men, that eighth son whom thou hadst some time before begat
 upon me is this. Know that this excellent child is conversant with all
 weapons, O monarch, take him now. I have reared him with care. And go
 home, O tiger among men, taking him with thee. Endued with superior
 intelligence, he has studied with Vasishtha the entire Vedas with their
 branches. Skilled in all weapons and a mighty bowman, he is like Indra in
 battle. And, O Bharata, both the gods and the Asuras look upon him with
 favour. Whatever branches of knowledge are known to Usanas, this one
 knoweth completely. And so is he the master of all those Sastras that the
 son of Angiras (Vrihaspati) adored by the gods and the Asuras, knoweth.
 And all the weapons known to the powerful and invincible Rama, the son of
 Jamadagni are known to this thy illustrious son of mighty arms. O king of
 superior courage, take this thy own heroic child given unto thee by me. He
 is a mighty bowman and conversant with the interpretation of all treatises
 on the duties of a king.’ Thus commanded by Ganga, Santanu took his child
 resembling the Sun himself in glory and returned to his capital. And
 having reached his city that was like unto the celestial capital, that
 monarch of Puru’s line regarded himself greatly fortunate. And having
 summoned all the Pauravas together, for the protection of his kingdom he
 installed his son as his heir-apparent. And O bull of Bharata’s race, the
 prince soon gratified by his behaviour his father and the other members of
 the Paurava race: in fact, all the subjects of the kingdom. And the king
 of incomparable prowess lived happily with that son of his.

 “Four years had thus passed away, when the king one day went into the
 woods on the bank of the Yamuna. And while the king was rambling there, he
 perceived a sweet scent coming from an unknown direction. And the monarch,
 impelled by the desire of ascertaining the cause, wandered hither and
 thither. And in course of his ramble, he beheld a black-eyed maiden of
 celestial beauty, the daughter of a fisherman. The king addressing her,
 said, ‘Who art thou, and whose daughter? What dost thou do here, O timid
 one?’ She answered, ‘Blest be thou! I am the daughter of the chief of the
 fishermen. At his command, I am engaged for religious merit, in rowing
 passengers across this river in my boat.’ And Santanu, beholding that
 maiden of celestial form endued with beauty, amiableness, and such
 fragrance, desired her for his wife. And repairing unto her father, the
 king solicited his consent to the proposed match. But the chief of the
 fishermen replied to the monarch, saying, ‘O king, as soon as my daughter
 of superior complexion was born, it was of course, understood that she
 should be bestowed upon a husband. But listen to the desire I have
 cherished all along in my heart. O sinless one, thou art truthful: if thou
 desirest to obtain this maiden as a gift from me, give, me then this
 pledge. If, indeed, thou givest the pledge, I will of course bestow my
 daughter upon thee for truly I can never obtain a husband for her equal to
 thee.’

 “Santanu, hearing this, replied, ‘When I have heard of the pledge thou
 askest, I shall then say whether I would be able to grant it. If it is
 capable of being granted, I shall certainly grant it. Otherwise how shall
 I grant it.’ The fisherman said, ‘O king, what I ask of thee is this: the
 son born of this maiden shall be installed by thee on thy throne and none
 else shall thou make thy successor.’

 “Vaisampayana continued, ‘O Bharata, when Santanu heard this, he felt no
 inclination to grant such a boon, though the fire of desire sorely burnt
 him within. The king with his heart afflicted by desire returned to
 Hastinapura, thinking all the way of the fisherman’s daughter. And having
 returned home, the monarch passed his time in sorrowful meditation. One
 day, Devavrata approaching his afflicted father said, ‘All is prosperity
 with thee; all chiefs obey thee; then how is it that thou grievest thus?
 Absorbed in thy own thoughts, thou speakest not a word to me in reply.
 Thou goest not out on horse-back now; thou lookest pale and emaciated,
 having lost all animation. I wish to know the disease thou sufferest from,
 so that I may endeavour to apply a remedy.’ Thus addressed by his son,
 Santanu answered, ‘Thou sayest truly, O son, that I have become
 melancholy. I will also tell thee why I am so. O thou of Bharata’s line,
 thou art the only scion of this our large race. Thou art always engaged in
 sports of arms and achievements of prowess. But, O son, I am always
 thinking of the instability of human life. If any danger overtake thee, O
 child of Ganga, the result is that we become sonless. Truly thou alone art
 to me as a century of sons. I do not, therefore, desire to wed again. I
 only desire and pray that prosperity may ever attend thee so that our
 dynasty may be perpetuated. The wise say that he that hath one son hath no
 son. Sacrifices before fire and the knowledge of the three Vedas yield, it
 is true, everlasting religious merit, but all these, in point of religious
 merit, do not, come up to a sixteenth part of the religious merit
 attainable on the birth of a son. Indeed, in this respect, there is hardly
 any difference between men and the lower animals. O wise one, I do not
 entertain a shadow of doubt that one attains to heaven in consequence of
 his having begotten a son. The Vedas which constitute the root of the
 Puranas and are regarded as authoritative even by the gods, contain
 numerous proof of this. O thou of Bharata’s race, thou art a hero of
 excitable temper, who is always engaged in the exercise of arms. It is
 very probable that thou wilt be slain on the field of battle. If it so
 happen, what then will be the state of the Bharata dynasty, It is this
 thought that hath made me so melancholy. I have now told thee fully the
 causes of my sorrow.’

 “Vaisampayana continued, ‘Devavrata who was endued with great
 intelligence, having ascertained all this from the king, reflected within
 himself for a while. He then went to the old minister devoted to his
 father’s welfare and asked him about the cause of the king’s grief. O bull
 of Bharata’s race, when the prince questioned the minister, the latter
 told him about the boon that was demanded by the chief of the fishermen in
 respect of his daughter Gandhavati. Then Devavrata, accompanied by many
 Kshatriya chiefs of venerable age, personally repaired to the chief of the
 fishermen and begged of him his daughter on behalf of the king. The chief
 of the fishermen received him with due adorations, and, O thou of
 Bharata’s race, when the prince took his seat in the court of the chief,
 the latter addressed him and said, ‘O bull among the Bharatas, thou art
 the first of all wielders of weapons and the only son of Santanu. Thy
 power is great. But I have something to tell thee. If the bride’s father
 was Indra himself, even then he would have to repent of rejecting such an
 exceedingly honourable and desirable proposal of marriage. The great man
 of whose seed this celebrated maiden named Satyavati was born, is, indeed,
 equal to you in virtue. He hath spoken to me on many occasions of the
 virtues of thy father and told me that, the king alone is worthy of
 (marrying) Satyavati. Let me tell you that I have even rejected the
 solicitations of that best of Brahmarshis—the celestial sage Asita—who,
 too, had often asked for Satyavati’s hand in marriage. I have only one
 word to say on the part of this maiden. In the matter of the proposed
 marriage there is one great objection founded on the fact of a rival in
 the person of a co-wife’s son. O oppressor of all foes, he hath no
 security, even if he be an Asura or a Gandharva, who hath a rival in thee.
 There is this only objection to the proposed marriage, and nothing else.
 Blest be thou! But this is all I have to say in the matter of the bestowal
 or otherwise, of Satyavati.’

 “Vaisampayana continued, ‘O thou of Bharata’s race, Devavrata, having
 heard these words, and moved by the desire of benefiting his father thus
 answered in the hearing of the assembled chiefs, ‘O foremost of truthful
 men, listen to the vow I utter! The man has not been or will not be born,
 who will have the courage to take such a vow! I shall accomplish all that
 thou demandest! The son that may be born of this maiden shall be our
 king.’ Thus addressed, the chief of the fishermen, impelled by desire of
 sovereignty (for his daughter’s son), to achieve the almost impossible,
 then said, ‘O thou of virtuous soul, thou art come hither as full agent on
 behalf of thy father Santanu of immeasurable glory; be thou also the sole
 manager on my behalf in the matter of the bestowal of this my daughter.
 But, O amiable one, there is something else to be said, something else to
 be reflected upon by thee. O suppressor of foes, those that have
 daughters, from the very nature of their obligations, must say what I say.
 O thou that art devoted to truth, the promise thou hast given in the
 presence of these chiefs for the benefit of Satyavati, hath, indeed, been
 worthy of thee. O thou of mighty arms, I have not the least doubt of its
 ever being violated by thee. But I have my doubts in respect of the
 children thou mayst beget.’

 “Vaisampayana continued, ‘O king, the son of Ganga, devoted to truth,
 having ascertained the scruples of the chief of the fishermen, then said,
 moved thereto by the desire of benefiting his father, ‘Chief of fishermen,
 thou best of men, listen to what I say in the presence of these assembled
 kings. Ye kings, I have already relinquished my right to the throne, I
 shall now settle the matter of my children. O fisherman, from this day I
 adopt the vow of Brahmacharya (study and meditation in celibacy). If I die
 sonless, I shall yet attain to regions of perennial bliss in heaven!’

 “Vaisampayana continued, ‘Upon these words of the son of Ganga, the hair
 on the fisherman’s body stood on end from glee, and he replied, ‘I bestow
 my daughter!’ Immediately after, the Apsaras and the gods with diverse
 tribes of Rishis began to rain down flowers from the firmament upon the
 head of Devavrata and exclaimed, ‘This one is Bhishma (the terrible).’
 Bhishma then, to serve his father, addressed the illustrious damsel and
 said, ‘O mother, ascend this chariot, and let us go unto our house.’

 “Vaisampayana continued, ‘Having said this, Bhishma helped the beautiful
 maiden into his chariot. On arriving with her at Hastinapura, he told
 Santanu everything as it had happened. And the assembled kings, jointly
 and individually, applauded his extraordinary act and said, ‘He is really
 Bhishma (the terrible)!’ And Santanu also, hearing of the extraordinary
 achievements of his son, became highly gratified and bestowed upon the
 high-souled prince the boon of death at will, saying, ‘Death shall never
 come to thee as long as thou desirest to live. Truly death shall approach
 thee, O sinless one, having first obtained thy command.’”

 SECTION CI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘O monarch, after the nuptials were over, king Santanu
 established his beautiful bride in his household. Soon after was born of
 Satyavati an intelligent and heroic son of Santanu named Chitrangada. He
 was endued with great energy and became an eminent man. The lord Santanu
 of great prowess also begat upon Satyavati another son named
 Vichitravirya, who became a mighty bowman and who became king after his
 father. And before that bull among men, viz., Vichitravirya, attained to
 majority, the wise king Santanu realised the inevitable influence of Time.
 And after Santanu had ascended to heaven. Bhishma, placing himself under
 the command of Satyavati, installed that suppressor of foes, viz.,
 Chitrangada, on the throne, who, having soon vanquished by his prowess all
 monarchs, considered not any man as his equal. And beholding that he could
 vanquish men, Asuras, and the very gods, his namesake, the powerful king
 of the Gandharvas, approached him for an encounter. Between that Gandharva
 and that foremost one of the Kurus, who were both very powerful, there
 occurred on the field of Kurukshetra a fierce combat which lasted full
 three years on the banks of the Saraswati. In that terrible encounter
 characterised by thick showers of weapons and in which the combatants
 ground each other fiercely, the Gandharva, who had greater prowess or
 strategic deception, slew the Kuru prince. Having slain Chitrangada—that
 first of men and oppressor of foes—the Gandharva ascended to heaven.
 When that tiger among men endued with great prowess was slain, Bhishma,
 the son of Santanu, performed, O king, all his obsequies. He then
 installed the boy Vichitravirya of mighty arms, still in his minority, on
 the throne of the Kurus. And Vichitravirya, placing himself under the
 command of Bhishma, ruled the ancestral kingdom. And he adored Santanu’s
 son Bhishma who was conversant with all the rules of religion and law; so,
 indeed, Bhishma also protected him that was so obedient to the dictates of
 duty.’”

 SECTION CII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘O thou of Kuru’s race, after Chitrangada was slain,
 his successor Vichitravirya being a minor, Bhishma ruled the kingdom,
 placing himself under the command of Satyavati. When he saw that his
 brother, who was the foremost of intelligent men, attained to majority,
 Bhishma set his heart upon marrying Vichitravirya. At this time he heard
 that the three daughters of the king of Kasi, all equal in beauty to the
 Apsaras themselves, would be married on the same occasion, selecting their
 husbands at a self-choice ceremony. Then that foremost of car-warriors,
 that vanquisher of all foes, at the command of his mother, went to the
 city of Varanasi in a single chariot. There Bhishma, the son of Santanu,
 saw that innumerable monarchs had come from all directions; and there he
 also saw those three maidens that would select their own husbands. And
 when the (assembled) kings were each being mentioned by name, Bhishma
 chose those maidens (on behalf of his brother). And taking them upon his
 chariot, Bhishma, that first of smiters in battle, addressed the kings, O
 monarch, and said in a voice deep as the roar of the clouds, ‘The wise
 have directed that when an accomplished person has been invited, a maiden
 may be bestowed on him, decked with ornaments and along with many valuable
 presents. Others again may bestow their daughters by accepting a couple of
 kine. Some again bestow their daughters by taking a fixed sum, and some
 take away maidens by force. Some wed with the consent of the maidens, some
 by drugging them into consent, and some by going unto the maidens’ parents
 and obtaining their sanction. Some again obtain wives as presents for
 assisting at sacrifices. Of these, the learned always applaud the eighth
 form of marriage. Kings, however, speak highly of the Swyamvara (the fifth
 form as above) and themselves wed according to it. But the sages have said
 that, that wife is dearly to be prized who is taken away by force, after
 the slaughter of opponents, from amidst the concourse of princes and kings
 invited to a self-choice ceremony. Therefore, ye monarchs, I bear away
 these maidens hence by force. Strive ye, to the best of your might, to
 vanquish me or to be vanquished. Ye monarchs, I stand here resolved to
 fight!’ Kuru prince, endued with great energy, thus addressing the
 assembled monarchs and the king of Kasi, took upon his car those maidens.
 And having taken them up, he sped his chariot away, challenging the
 invited kings to a fight.

 “The challenged monarchs then all stood up, slapping their arms and biting
 their nether lips in wrath. And loud was the din produced, as, in a great
 hurry, they began to cast off their ornaments and put on their armour. And
 the motion of their ornaments and armour, O Janamejaya, brilliant as these
 were, resembled meteoric flashes in the sky. And with brows contracted and
 eyes red with rage, the monarchs moved in impatience, their armour and
 ornaments dazzling or waving with their agitated steps. The charioteers
 soon brought handsome cars with fine horses harnessed thereto. Those
 splendid warriors then, equipped with all kinds of weapons, rode on those
 cars, and with uplifted weapons pursued the retreating chief of the Kurus.
 Then, O Bharata, occurred the terrible encounter between those innumerable
 monarchs on one side and the Kuru warrior alone on the other. And the
 assembled monarchs threw at their foe ten thousand arrows at the same
 time. Bhishma, however speedily checked those numberless arrows before
 they could come at him by means of a shower of his own arrows as
 innumerable as the down on the body. Then those kings surrounded him from
 all sides and rained arrows on him like masses of clouds showering on the
 mountain-breast. But Bhishma, arresting with his shafts the course of that
 arrowy downpour, pierced each of the monarchs with three shafts. The
 latter, in their turn pierced Bhishma, each with five shafts. But, O king,
 Bhishma checked those by his prowess and pierced each of the contending
 kings with two shafts. The combat became so fierce with that dense shower
 of arrows and other missiles that it looked very much like the encounter
 between the celestials and the Asuras of old, and men of courage who took
 no part in it were struck with fear even to look at the scene. Bhishma cut
 off, with his arrows, on the field of battle, bows, and flagstaffs, and
 coats of mail, and human heads by hundreds and thousands. And such was his
 terrible prowess and extraordinary lightness of hand, and such the skill
 with which he protected himself, that the contending car-warriors, though
 his enemies, began to applaud him loudly. Then that foremost of all
 wielders of weapons having vanquished in battle all those monarchs,
 pursued his way towards the capital of the Bharatas, taking those maidens
 with him.

 “It was then, O king, that mighty car-warrior, king Salya of immeasurable
 prowess, from behind summoned Bhishma, the son of Santanu, to an
 encounter. And desirous of obtaining the maidens, he came upon Bhishma
 like a mighty leader of a herd of elephants rushing upon another of his
 kind, and tearing with his tusks the latter’s hips at the sight of a
 female elephant in heat. And Salya of mighty arms, moved by wrath
 addressed Bhishma and said, ‘Stay, Stay.’ Then Bhishma, that tiger among
 men, that grinder of hostile armies, provoked by these words, flamed up in
 wrath like a blazing fire. Bow in hand, and brow furrowed into wrinkles,
 he stayed on his car, in obedience to Kshatriya usage having checked its
 course in expectation of the enemy. All the monarchs seeing him stop,
 stood there to become spectators of the coming encounter between him and
 Salya. The two then began to exhibit their prowess (upon each other) like
 roaring bulls of great strength at the sight of a cow in rut. Then that
 foremost of men, king Salya covered Bhishma, the son of Santanu with
 hundreds and thousands of swift-winged shafts. And those monarchs seeing
 Salya thus covering Bhishma at the outset with innumerable shafts,
 wondered much and uttered shouts of applause. Beholding his lightness of
 hand in combat, the crowd of regal spectators became very glad and
 applauded Salya greatly. That subjugator of hostile towns, Bhishma, then,
 on hearing those shouts of the Kshatriyas, became very angry and said,
 ‘Stay, Stay’. In wrath, he commanded his charioteer, saying, ‘Lead thou my
 car to where Salya is, so that I may slay him instantly as Garuda slays a
 serpent.’ Then the Kuru chief fixed the Varuna weapon on his bow-string,
 and with it afflicted the four steeds of king Salya. And, O tiger among
 kings, the Kuru chief, then, warding off with his weapons those of his
 foe, slew Salya’s charioteer. Then that first of men, Bhishma, the son of
 Santanu, fighting for the sake of those damsels, slew with the Aindra
 weapon the noble steeds of his adversary. He then vanquished that best of
 monarchs but left him with his life. O bull of Bharata’s race, Salya,
 after his defeat, returned to his kingdom and continued to rule it
 virtuously. And O conqueror of hostile towns, the other kings also, who
 had come to witness, the self-choice ceremony returned to their own
 kingdoms.

 “That foremost of smiters, viz., Bhishma, after defeating those monarchs,
 set out with those damsels, for Hastinapura whence the virtuous Kuru
 prince Vichitravirya ruled the earth like that best of monarchs, viz., his
 father Santanu. And, O king, passing through many forests, rivers, hills,
 and woods abounding with trees, he arrived (at the capital) in no time. Of
 immeasurable prowess in battle, the son of the ocean-going Ganga, having
 slain numberless foes in battle without a scratch on his own person,
 brought the daughters of the king of Kasi unto the Kurus as tenderly if
 they were his daughters-in-law, or younger sisters, or daughters. And
 Bhishma of mighty arms, impelled by the desire of benefiting his brother,
 having by his prowess brought them thus, then offered those maidens
 possessing every accomplishment unto Vichitravirya. Conversant with the
 dictates of virtue, the son of Santanu, having achieved such an
 extraordinary feat according to (kingly) custom, then began to make
 preparations for his brother’s wedding. And when everything about the
 wedding had been settled by Bhishma in consultation with Satyavati, the
 eldest daughter of the king of Kasi, with a soft smile, told him these
 words, ‘At heart I had chosen the king of Saubha for my husband. He had,
 in his heart, accepted me for his wife. This was also approved by my
 father. At the self-choice ceremony also I would have chosen him as my
 lord. Thou art conversant with all the dictates of virtue, knowing all
 this, do as thou likest.’ Thus addressed by that maiden in the presence of
 the Brahmanas, the heroic Bhishma began to reflect as to what should be
 done. As he was conversant with the rules of virtue, he consulted with the
 Brahmanas who had mastered the Vedas, and permitted Amba, the eldest
 daughter of the ruler of Kasi to do as she liked. But he bestowed with due
 rites the two other daughters, Ambika and Ambalika on his younger brother
 Vichitravirya. And though Vichitravirya was virtuous and abstemious, yet,
 proud of youth and beauty, he soon became lustful after his marriage. And
 both Ambika and Ambalika were of tall stature, and of the complexion of
 molten gold. And their heads were covered with black curly hair, and their
 finger-nails were high and red; their hips were fat and round, and their
 breasts full and deep. And endued with every auspicious mark, the amiable
 young ladies considered themselves to be wedded to a husband who was every
 way worthy of themselves, and extremely loved and respected Vichitravirya.
 And Vichitravirya also, endued with the prowess of the celestials and the
 beauty of the twin Aswins, could steal the heart of any beautiful woman.
 And the prince passed seven years uninterruptedly in the company of his
 wives. He was attacked while yet in the prime of youth, with phthisis.
 Friends and relatives in consultation with one another tried to effect a
 cure. But in spite of all efforts, the Kuru prince died, setting like the
 evening sun. The virtuous Bhishma then became plunged into anxiety and
 grief, and in consultation with Satyavati caused the obsequial rites of
 the deceased to be performed by learned priests and the several of the
 Kuru race.’”

 SECTION CIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘The unfortunate Satyavati then became plunged in
 grief on account of her son. And after performing with her
 daughters-in-law the funeral rites of the deceased, consoled, as best she
 could, her weeping daughters-in-law and Bhishma, that foremost of all
 wielders of weapons. And turning her eyes to religion, and to the paternal
 and maternal lines (of the Kurus), she addressed Bhishma and said ‘The
 funeral cake, the achievements, and the perpetuation of the line of the
 virtuous and celebrated Santanu of Kuru’s race, all now depend on thee. As
 the attainment of heaven is inseparable from good deeds, as long life is
 inseparable from truth and faith, so is virtue inseparable from thee. O
 virtuous one, thou art well-acquainted, in detail and in the abstract,
 with the dictates of virtue, with various Srutis, and with all the
 branches of the Vedas; know very well that thou art equal unto Sukra and
 Angiras as regards firmness in virtue, knowledge of the particular customs
 of families, and readiness of inventions under difficulties. Therefore, O
 foremost of virtuous men, relying on thee greatly, I shall appoint thee in
 a certain matter. Hearing me, it behoveth thee to do my bidding. O bull
 among men, my son and thy brother, endued with energy and dear unto thee,
 hath gone childless to heaven while still a boy. These wives of thy
 brother, the amiable daughters of the ruler of Kasi, possessing beauty and
 youth, have become desirous of children. Therefore, O thou of mighty arms,
 at my command, raise offspring on them for the perpetuation of our line.
 It behoveth thee to guard virtue against loss. Install thyself on the
 throne and rule the kingdom of the Bharatas. Wed thou duly a wife. Plunge
 not thy ancestors into hell.’

 “Vaisampayana continued, ‘Thus addressed by his mother and friends and
 relatives, that oppressor of foes, the virtuous Bhishma, gave this reply
 conformable to the dictates of virtue, ‘O mother, what thou sayest is
 certainly sanctioned by virtue. But thou knowest what my vow is in the
 matter of begetting children. Thou knowest also all that transpired in
 connection with thy dower. O Satyavati, I repeat the pledge I once gave,
 viz., I would renounce three worlds, the empire of heaven, anything that
 may be greater than that, but truth I would never renounce. The earth may
 renounce its scent, water may renounce its moisture, light may renounce
 its attribute of exhibiting forms, air may renounce its attribute of
 touch, the sun may renounce his glory, fire, its heat, the moon, his
 cooling rays, space, its capacity of generating sound, the slayer of
 Vritra, his prowess, the god of justice, his impartiality; but I cannot
 renounce truth.’ Thus addressed by her son endued with wealth of energy,
 Satyavati said unto Bhishma, ‘O thou whose prowess is truth, I know of thy
 firmness in truth. Thou canst, if so minded, create, by the help of thy
 energy, three worlds other than those that exist. I know what thy vow was
 on my account. But considering this emergency, bear thou the burden of the
 duty that one oweth to his ancestors. O punisher of foes, act in such a
 way that the lineal link may not be broken and our friends and relatives
 may not grieve.’ Thus urged by the miserable and weeping Satyavati
 speaking such words inconsistent with virtue from grief at the loss of her
 son, Bhishma addressed her again and said, ‘O Queen, turn not thy eyes
 away from virtue. O, destroy us not. Breach of truth by a Kshatriya is
 never applauded in our treatises on religion. I shall soon tell thee, O
 Queen, what the established Kshatriya usage is to which recourse may be
 had to prevent Santanu’s line becoming extinct on earth. Hearing me,
 reflect on what should be done in consultation with learned priests and
 those that are acquainted with practices allowable in times of emergency
 and distress, forgetting not at the same time what the ordinary course of
 social conduct is.’”

 SECTION CIV

 (Sambhava Parva continued)

 “Bhishma continued, ‘In olden days, Rama, the son of Jamadagni, in anger
 at the death of his father, slew with his battle axe the king of the
 Haihayas. And Rama, by cutting off the thousand arms of Arjuna (the
 Haihaya king), achieved a most difficult feat in the world. Not content
 with this, he set out on his chariot for the conquest of the world, and
 taking up his bow he cast around his mighty weapons to exterminate the
 Kshatriyas. And the illustrious scion of Bhrigu’s race, by means of his
 swift arrows annihilated the Kshatriya tribe one and twenty times.

 “And when the earth was thus deprived of Kshatriyas by the great Rishi,
 the Kshatriya ladies all over the land had offspring raised by Brahmanas
 skilled in the Vedas. It has been said in the Vedas that the sons so
 raised belongeth to him that had married the mother. And the Kshatriya
 ladies went in unto the Brahamanas not lustfully but from motives of
 virtue. Indeed, it was thus that the Kshatriya race was revived.

 “In this connection there is another old history that I will recite to
 you. There was in olden days a wise Rishi of the name of Utathya. He had a
 wife of the name Mamata whom he dearly loved. One day Utathya’s younger
 brother Vrihaspati, the priest of the celestials, endued with great
 energy, approached Mamata. The latter, however, told her husband’s younger
 brother—that foremost of eloquent men—that she had conceived
 from her connection with his elder brother and that, therefore, he should
 not then seek for the consummation of his wishes. She continued, ‘O
 illustrious Vrihaspati, the child that I have conceived hath studied in
 his mother’s womb the Vedas with the six Angas, Semen tuum frustra perdi
 non potest. How can then this womb of mine afford room for two children at
 a time? Therefore, it behoveth thee not to seek for the consummation of
 thy desire at such a time. Thus addressed by her, Vrihaspati, though
 possessed of great wisdom, succeeded not in suppressing his desire. Quum
 auten jam cum illa coiturus esset, the child in the womb then addressed
 him and said, ‘O father, cease from thy attempt. There is no space here
 for two. O illustrious one, the room is small. I have occupied it first.
 Semen tuum perdi non potest. It behoveth thee not to afflict me.’ But
 Vrihaspati without listening to what that child in the womb said, sought
 the embraces of Mamata possessing the most beautiful pair of eyes. Ille
 tamen Muni qui in venture erat punctum temporis quo humor vitalis jam
 emissum iret providens, viam per quam semen intrare posset pedibus
 obstruxit. Semen ita exhisum, excidit et in terram projectumest. And the
 illustrious Vrihaspati, beholding this, became indignant, and reproached
 Utathya’s child and cursed him, saying, ‘Because thou hast spoken to me in
 the way thou hast at a time of pleasure that is sought after by all
 creatures, perpetual darkness shall overtake thee.’ And from this curse of
 the illustrious Vrishaspati Utathya’s child who was equal unto Vrihaspati
 in energy, was born blind and came to be called Dirghatamas (enveloped in
 perpetual darkness). And the wise Dirghatamas, possessed of a knowledge of
 the Vedas, though born blind, succeeded yet by virtue of his learning, in
 obtaining for a wife a young and handsome Brahmana maiden of the name of
 Pradweshi. And having married her, the illustrious Dirghatamas, for the
 expansion of Utathya’s race, begat upon her several children with Gautama
 as their eldest. These children, however, were all given to covetousness
 and folly. The virtuous and illustrious Dirghatamas possessing complete
 mastery over the Vedas, soon after learnt from Surabhi’s son the practices
 of their order and fearlessly betook himself to those practices, regarding
 them with reverence. (For shame is the creature of sin and can never be
 where there is purity of intention). Then those best of Munis that dwelt
 in the same asylum, beholding him transgress the limits of propriety
 became indignant, seeing sin where sin was not. And they said, ‘O, this
 man, transgresseth the limit of propriety. No longer doth he deserve a
 place amongst us. Therefore, shall we all cast this sinful wretch off.’
 And they said many other things regarding the Muni Dirghatamas. And his
 wife, too, having obtained children, became indignant with him.

 “The husband then addressing his wife Pradweshi, said, ‘Why is it that
 thou also hast been dissatisfied with me?’ His wife answered, ‘The husband
 is called the Bhartri because he supporteth the wife. He is called Pati
 because he protecteth her. But thou art neither, to me! O thou of great
 ascetic merit, on the other hand, thou hast been blind from birth, it is I
 who have supported thee and thy children. I shall not do so in future.’

 “Hearing these words of his wife, the Rishi became indignant and said unto
 her and her children, ‘Take me unto the Kshatriyas and thou shalt then be
 rich.’ His wife replied (by saying), ‘I desire not wealth that may be
 procured by thee, for that can never bring me happiness. O best of
 Brahmanas, do as thou likest. I shall not be able to maintain thee as
 before.’ At these words of his wife, Dirghatamas said, ‘I lay down from
 this day as a rule that every woman shall have to adhere to one husband
 for her life. Be the husband dead or alive, it shall not be lawful for a
 woman to have connection with another. And she who may have such
 connection shall certainly be regarded as fallen. A woman without husband
 shall always be liable to be sinful. And even if she be wealthy she shall
 not be able to enjoy that wealth truly. Calumny and evil report shall ever
 dog her.’ Hearing these words of her husband Pradweshi became very angry,
 and commanded her sons, saying, ‘Throw him into the waters of Ganga!’ And
 at the command of their mother, the wicked Gautama and his brothers, those
 slaves of covetousness and folly, exclaiming, ‘Indeed, why should we
 support this old man?—‘tied the Muni to a raft and committing him to
 the mercy of the stream returned home without compunction. The blind old
 man drifting along the stream on that raft, passed through the territories
 of many kings. One day a king named Vali conversant with every duty went
 to the Ganges to perform his ablutions. And as the monarch was thus
 engaged, the raft to which the Rishi was tied, approached him. And as it
 came, the king took the old man. The virtuous Vali, ever devoted to truth,
 then learning who the man was that was thus saved by him, chose him for
 raising up offspring. And Vali said, ‘O illustrious one, it behoveth thee
 to raise upon my wife a few sons that shall be virtuous and wise.’ Thus
 addressed, the Rishi endued with great energy, expressed his willingness.
 Thereupon king Vali sent his wife Sudeshna unto him. But the queen knowing
 that the latter was blind and old went not unto him, she sent unto him her
 nurse. And upon that Sudra woman the virtuous Rishi of passions under full
 control begat eleven children of whom Kakshivat was the eldest. And
 beholding those eleven sons with Kakshivat as the eldest, who had studied
 all the Vedas and who like Rishis were utterers of Brahma and were
 possessed of great power, king Vali one day asked the Rishi saying, ‘Are
 these children mine?’ The Rishi replied, ‘No, they are mine. Kakshivat and
 others have been begotten by me upon a Sudra woman. Thy unfortunate queen
 Sudeshna, seeing me blind and old, insulted me by not coming herself but
 sending unto me, instead, her nurse.’ The king then pacified that best of
 Rishis and sent unto him his queen Sudeshna. The Rishi by merely touching
 her person said to her, ‘Thou shalt have five children named Anga, Vanga,
 Kalinga, Pundra and Suhma, who shall be like unto Surya (Sun) himself in
 glory. And after their names as many countries shall be known on earth. It
 is after their names that their dominions have come to be called Anga,
 Vanga, Kalinga, Pundra and Suhma.’

 “It was thus that the line of Vali was perpetuated, in days of old, by a
 great Rishi. And it was thus also that many mighty bowmen and great
 car-warriors wedded to virtue, sprung in the Kshatriya race from the seed
 of Brahmanas. Hearing this, O mother, do as thou likest, as regards the
 matter in hand.’”

 SECTION CV

 (Sambhava Parva continued)

 “Bhishma, continued, ‘Listen, O mother, to me as I indicate the means by
 which the Bharata line may be perpetuated. Let an accomplished Brahmana be
 invited by an offer of wealth, and let him raise offspring upon the wives
 of Vichitravirya.’

 “Vaisampayana continued, ‘Satyavati, then, smiling softly and in voice
 broken in bashfulness, addressed Bhishma saying, ‘O Bharata of mighty
 arms, what thou sayest is true. From my confidence in thee I shall now
 indicate the means of perpetuating our line. Thou shall not be able to
 reject it, being conversant, as thou art, with the practices permitted in
 seasons of distress. In our race, thou art Virtue, and thou art Truth, and
 thou art, too, our sole refuge. Therefore hearing what I say truly, do
 what may be proper.

 “My father was a virtuous man. For virtue’s sake he had kept a (ferry)
 boat. One day, in the prime of my youth, I went to ply that boat. It so
 happened that the great and wise Rishi Parasara, that foremost of all
 virtuous men, came, and betook himself to my boat for crossing the Yamuna.
 As I was rowing him across the river, the Rishi became excited with desire
 and began to address me in soft words. The fear of my father was uppermost
 in my mind. But the terror of the Rishi’s curse at last prevailed. And
 having obtained from him a precious boon, I could not refuse his
 solicitations. The Rishi by his energy brought me under his complete
 control, and gratified his desire then and there, having first enveloped
 the region in a thick fog. Before this there was a revolting fishy odour
 in my body; but the Rishi dispelled it and gave me my present fragrance.
 The Rishi also told me that by bringing forth his child in an island of
 the river, I would still continue (to be) a virgin. And the child of
 Parasara so born of me in my maidenhood hath become a great Rishi endued
 with large ascetic powers and known by the name of Dwaipayana (the
 island-born). That illustrious Rishi having by his ascetic power divided
 the Vedas into four parts hath come to be called on earth by the name of
 Vyasa (the divider or arranger), and for his dark colour, Krishna (the
 dark). Truthful in speech, free from passion, a mighty ascetic who hath
 burnt all his sins, he went away with his father immediately after his
 birth. Appointed by me and thee also, that Rishi of incomparable splendour
 will certainly beget good children upon the wives of thy brother. He told
 me when he went away, ‘Mother, think of me when thou art in difficulty.’ I
 will now call him up, if thou, O Bhishma of mighty arms so desirest. If
 thou art willing, O Bhishma, I am sure that great ascetic will beget
 children upon Vichitravirya’s field.’

 “Vaisampayana continued, ‘Mention being made of the great Rishi, Bhishma
 with joined palms said, ‘That man is truly intelligent who fixes his eyes
 judiciously on virtue, profit, and pleasure, and who after reflecting with
 patience, acteth in such a way that virtue may lead to future virtue,
 profit to future profit and pleasure to future pleasure. Therefore, that
 which hath been said by thee and which, besides being beneficial to us, is
 consistent with virtue, is certainly the best advice and hath my full
 approval.’ And when Bhishma had said this, O thou of Kuru’s race, Kali
 (Satyavati) thought of the Muni Dwaipayana and Dwaipayana who was then
 engaged in interpreting the Vedas, learning that he was being called up by
 his mother, came instantly unto her without anybody’s knowing it.
 Satayavati then duly greeted her son and embraced him with arms, bathing
 him in her tears, for the daughter of the fisherman wept bitterly at the
 sight of her son after so long a time. And her first son, the great Vyasa,
 beholding her weeping, washed her with cool water, and bowing unto her,
 said, ‘I have come, O mother, to fulfil thy wishes. Therefore, O virtuous
 one, command me without delay. I shall accomplish thy desire.’ The family
 priest of the Bharatas then worshipped the great Rishi duly, and the
 latter accepted the offerings of worship, uttering the usual mantras. And
 gratified with the worship he received, he took his seat. Satyavati,
 beholding him seated at his ease, after the usual inquiries, addressed him
 and said, ‘O learned one, sons derive their birth both from the father and
 the mother. They are, therefore, the common property of both parents.
 There cannot be the least doubt about it that the mother, hath as much
 power over them as the father. As thou art, indeed, my eldest son
 according to the ordinance, O Brahmarshi, so is Vichitravirya my youngest
 son. And as Bhishma is Vichitravirya’s brother on the father’s side, so
 art thou his brother on the same mother’s side. I do not know what you may
 think, but this is what, O son, I think. This Bhishma, the son of Santanu,
 devoted to truth, doth not, for the sake, of truth, entertain the desire
 of either begetting children or ruling the kingdom. Therefore, from
 affection for thy brother Vichitravirya, for the perpetuation of our
 dynasty, for the sake of this Bhishma’s request and my command, for
 kindness to all creatures, for the protection of the people and from the
 liberality of thy heart, O sinless one, it behoveth thee to do what I say.
 Thy younger brother hath left two widows like unto the daughters of the
 celestials themselves, endued with youth and great beauty. For the sake of
 virtue and religion, they have become desirous of offspring. Thou art the
 fittest person to be appointed. Therefore beget upon them children worthy
 of our race and for the continuance of our line.’

 “Vyasa, hearing this, said, ‘O Satyavati, thou knowest what virtue is both
 in respect of this life and the other. O thou of great wisdom, thy
 affections also are set on virtue. Therefore, at thy command, making
 virtue my motive, I shall do what thou desirest. Indeed, this practice
 that is conformable to the true and eternal religion is known to me, I
 shall give unto my brother children that shall be like unto Mitra and
 Varuna. Let the ladies then duly observe for one full year the vow I
 indicate. They shall then be purified. No women shall ever approach me
 without having observed a rigid vow.’

 “Satyavati then said, ‘O sinless one, it must be as thou sayest. Take such
 steps that the ladies may conceive immediately. In a kingdom where there
 is no king, the people perish from want of protection; sacrifices and
 other holy acts are suspended; the clouds send no showers; and the gods
 disappear. How can a kingdom be protected that hath no king? Therefore,
 see thou that the ladies conceive. Bhishma will watch over the children as
 long as they are in their mother’s wombs.

 “Vyasa replied, ‘If I am to give unto my brother children so unseasonably,
 then let the ladies bear my ugliness. That in itself shall, in their case,
 be the austerest of penances. If the princess of Kosala can bear my strong
 odour, my ugly and grim visage, my attire and body, she shall then
 conceive an excellent child.’”

 “Vaisampayana continued, ‘Having spoken thus unto Satyavati, Vyasa of
 great energy addressed her and said, ‘Let the princess of Kosala clad in
 clean attire and checked with ornaments wait for me in her bed-chamber.’
 Saying this, the Rishi disappeared, Satyavati then went to her
 daughter-in-law and seeing her in private spoke to her these words of
 beneficial and virtuous import, ‘O princess of Kosala, listen to what I
 say. It is consistent with virtue. The dynasty of the Bharatas hath become
 extinct from my misfortune. Beholding my affliction and the extinction of
 his paternal line, the wise Bhishma, impelled also by the desire of
 perpetuating our race, hath made me a suggestion, which suggestion,
 however, for its accomplishment is dependent on thee. Accomplish it, O
 daughter, and restore the lost line of the Bharatas. O thou of fair hips,
 bring thou forth a child equal in splendour unto the chief of the
 celestials. He shall bear the onerous burden of this our hereditary
 kingdom.’

 “Satyavati having succeeded with great difficulty in procuring the assent
 of her virtuous daughter-in-law to her proposal which was not inconsistent
 with virtue, then fed Brahmanas and Rishis and numberless guests who
 arrived on die occasion.’”

 SECTION CVI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Soon after the monthly season of the princess of
 Kosala had been over, Satyavati, purifying her daughter-in-law with a
 bath, led her into the sleeping apartment. There seating her upon a
 luxurious bed, she addressed her, saying, ‘O Princess of Kosala, thy
 husband hath an elder brother who shall this day enter thy womb as thy
 child. Wait for him tonight without dropping off to sleep.’ Hearing these
 words of her mother-in-law, the amiable princess, as she lay on her bed,
 began to think of Bhishma and the other elders of the Kuru race. Then the
 Rishi of truthful speech, who had given his promise in respect of Amvika
 (the eldest of the princesses) in the first instance, entered her chamber
 while the lamp was burning. The princess, seeing his dark visage, his
 matted locks of copper hue, blazing eyes, his grim beard, closed her eyes
 in fear. The Rishi, from desire of accomplishing his mother’s wishes,
 however knew her. But the latter, struck with fear, opened not her eyes
 even once to look at him. And when Vyasa came out, he was met by his
 mother, who asked him, ‘Shall the princess have an accomplished son?’
 Hearing her, he replied, ‘The son of the princess she will bring forth
 shall be equal in might unto ten thousand elephants. He will be an
 illustrious royal sage, possessed of great learning and intelligence and
 energy. The high-souled one shall have in his time a century of sons. But
 from the fault of his mother he shall be blind ‘At these words of her son,
 Satyavati said, ‘O thou of ascetic wealth, how can one that is blind
 become a monarch worthy of the Kurus? How can one that is blind become the
 protector of his relatives and family, and the glory of his father’s race?
 It behoveth thee to give another king unto the Kurus.’ Saying, ‘So be it,’
 Vyasa went away. And the first princess of Kosala in due time brought
 forth a blind son.

 “Soon after Satyavati, O chastiser of foes, summoned Vyasa, after having
 secured the assent of her daughter-in-law. Vyasa came according to his
 promise, and approached, as before, the second wife of his brother. And
 Ambalika beholding the Rishi, became pale with fear And, O Bharata,
 beholding her so afflicted and pale with fear, Vyasa addressed her and
 said, ‘Because thou hast been pale with fear at the sight of my grim
 visage, therefore, thy child shall be pale in complexion. O thou of
 handsome face, the name also thy child shall bear will be Pandu (the
 pale).’ ‘Saying this, the illustrious and best of Rishis came out of her
 chamber. And as he came out, he was met by his mother who asked him about
 the would-be-child. The Rishi told her that the child would be of pale
 complexion and known by the name of Pandu. Satyavati again begged of the
 Rishi another child, and the Rishi told her in reply, ‘So be it.’
 Ambalika, then, when her time came, brought forth a son of pale
 complexion. Blazing with beauty the child was endued with all auspicious
 marks. Indeed, it was this child who afterwards became the father of those
 mighty archers, the Pandavas.

 “Some time after, when the oldest of Vichitravirya’s widows again had her
 monthly season, she was solicited by Satyavati to approach Vyasa once
 again. Possessed of beauty like a daughter of a celestial, the princess
 refused to do her mother-in-law’s bidding, remembering the grim visage and
 strong odour of the Rishi. She, however, sent unto him, a maid of hers,
 endued with the beauty of an Apsara and decked with her own ornaments. And
 when the Vyasa arrived, the maid rose up and saluted him. And she waited
 upon him respectfully and took her seat near him when asked. And, O king,
 the great Rishi of rigid vows, was well-pleased with her, and when he rose
 to go away, he addressed her and said, ‘Amiable one, thou shalt no longer
 be a slave. Thy child also shall be greatly fortunate and virtuous, and
 the foremost of all intelligent men on earth!’ And, O king, the son thus
 begotten upon her by Krishna-Dwaipayana was afterwards known by the name
 of Vidura. He was thus the brother of Dhritarashtra and the illustrious
 Pandu. And Vidura was free from desire and passion and was conversant with
 the rules of government, and was the god of justice born on earth under
 the curse of the illustrious Rishi Mandavya. And Krishna-Dwaipayana, when
 he met his mother as before, informed her as to how he had been deceived
 by the seniormost of the princesses and how he had begotten a son upon a
 Sudra woman. And having spoken thus unto his mother the Rishi disappeared
 from her sight.

 “Thus were born, in the field of Vichitravirya, even of Dwaipayana those
 sons of the splendour of celestial children, those propagators of the Kuru
 race.’”

 SECTION CVII

 (Sambhava Parva continued)

 “Janamejaya said, ‘What did the god of justice do for which he was cursed?
 And who was the Brahmana ascetic from whose curse the god had to be born
 in the Sudra caste?’

 “Vaisampayana said, ‘There was a Brahmana known by the name of Mandavya.
 He was conversant with all duties and was devoted to religion, truth and
 asceticism. The great ascetic used to sit at the entrance of his hermitage
 at the foot of a tree, with his arms upraised in the observance of the vow
 of silence. And as he sat there for years together, one day there came
 into his asylum a number of robbers laden with spoil. And, O bull in
 Bharata’s race, those robbers were then being pursued by a superior body
 as guardians of the peace. The thieves, on entering that asylum, hid their
 booty there, and in fear concealed themselves thereabout before the guards
 came. But scarcely had they thus concealed themselves when the constables
 in pursuit came to the spot. The latter, observing the Rishi sitting under
 the tree, questioned him, O king, saying, ‘O best of Brahmanas, which way
 have the thieves taken? Point it out to us so that we may follow it
 without loss of time.’ Thus questioned by the guardians of peace the
 ascetic, O king, said not a word, good or otherwise, in reply. The
 officers of the king, however, on searching that asylum soon discovered
 the thieves concealed thereabout together with the plunder. Upon this,
 their suspicion fell upon the Muni, and accordingly they seized him with
 the thieves and brought him before the king. The king sentenced him to be
 executed along with his supposed associates. And the officers, acting in
 ignorance, carried out the sentence by impaling the celebrated Rishi. And
 having impaled him, they went to the king with the booty they had
 recovered. But the virtuous Rishi, though impaled and kept without food,
 remained in that state for a long time without dying. And the Rishi by his
 ascetic power not only preserved his life but summoned other Rishi to the
 scene. And they came there in the night in the forms of birds, and
 beholding him engaged in ascetic meditation though fixed on that stake,
 became plunged into grief. And telling that best of Brahmanas who they
 were, they asked him saying, ‘O Brahmana, we desire to know what hath been
 thy sin for which thou hast thus been made to suffer the tortures of
 impalement!’”

 SECTION CVIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Thus asked, the tiger among Munis then answered those
 Rishis of ascetic wealth, ‘Whom shall I blame for this? In fact, none else
 (than my own self) hath offended against me!’ After this, O monarch, the
 officers of justice, seeing him alive, informed the king of it. The latter
 hearing what they said, consulted with his advisers, and came to the place
 and began to pacify the Rishi. fixed on the stake. And the king said, ‘O
 thou best of Rishis, I have offended against thee in ignorance. I beseech
 thee to pardon me for the same. It behoveth thee not to be angry with me.’
 Thus addressed by the king, the Muni was pacified. And beholding him free
 from wrath, the king took him up with the stake and endeavoured to extract
 it from his body. But not succeeding therein, he cut it off at the point
 just outside the body. The Muni, with a portion of the stake within his
 body, walked about, and in that state practised the austerest of penances
 and conquered numberless regions unattainable by others. And for the
 circumstances of a part of the stake being within his body, he came to be
 known in the three worlds by the name of Ani-Mandavya (Mandavya with the
 stake within). And one day that Brahamana acquainted with the highest
 truth of religion went unto the abode of the god of justice. And beholding
 the god there seated on his throne, the Rishi reproached him and said,
 ‘What, pray, is that sinful act committed by me unconsciously, for which I
 am bearing this punishment? O, tell me soon, and behold the power of my
 asceticism.’

 “The god of justice, thus questioned, replied, ‘O thou of ascetic wealth,
 a little insect was once pierced by thee on a blade of grass. Thou bearest
 now the consequence of the act. O Rishi, as a gift, however small,
 multiplieth in respect of its religious merits, so a sinful act
 multiplieth in respect of the woe it bringeth in its train.’ On hearing
 this, Ani-Mandavya asked, ‘O tell me truly when this act was committed by
 me. Told in reply by the god of justice that he had committed it, when a
 child, the Rishi said, ‘That shall not be a sin which may be done by a
 child up to the twelfth year of his age from birth. The scriptures shall
 not recognise it as sinful. The punishment thou hast inflicted on me for
 such a venial offence hath been disproportionate in severity. The killing
 of a Brahmana involves a sin that is heavier than the killing of any other
 living being. Thou shall, therefore, O god of justice, have to be born
 among men even in the Sudra order. And from this day I establish this
 limit in respect of the consequence of acts that an act shall not be
 sinful when committed by one below the age of fourteen. But when committed
 by one above that age, it shall be regarded as sin.’

 “Vaisampayana continued, ‘Cursed for this fault by that illustrious Rishi,
 the god of justice had his birth as Vidura in the Sudra order. And Vidura
 was well-versed in the doctrines of morality and also politics and worldly
 profit. And he was entirely free from covetousness and wrath. Possessed of
 great foresight and undisturbed tranquillity of mind, Vidura was ever
 devoted to the welfare of the Kurus.’”

 SECTION CIX

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Upon the birth of those three children, Kurujangala,
 Kurukshetra, and the Kurus grew in prosperity. The earth began to yield
 abundant harvest, and the crops also were of good flavour. And the clouds
 began to pour rain in season and trees became full of fruits and flowers.
 And the draught cattle were all happy and the birds and other animals
 rejoiced exceedingly. And the flowers became fragrant and the fruits
 became sweet; the cities and towns became filled with merchants, artisans,
 traders and artists of every description. And the people became brave,
 learned, honest and happy. And there were no robbers then, nor anybody who
 was sinful. And it seemed that the golden age had come upon every part of
 the kingdom. And the people devoted to virtuous acts, sacrifices and
 truth, and regarding one another with love and affection grew in
 prosperity. And free from pride, wrath and covetousness, they rejoiced in
 perfectly innocent sports. And the capital of the Kurus, full as the
 ocean, was a second Amaravati, teeming with hundreds of palaces and
 mansions, and possessing gates and arches dark as the clouds. And men in
 great cheerfulness sported constantly on rivers, lakes and tanks, and in
 fine groves and charming woods. And the southern Kurus, in their virtuous
 rivalry with their northern kinsmen, walked about in the company of
 Siddhas and Charanas and Rishis. And all over that delightful country
 whose prosperity was thus increased by the Kurus, there were no misers and
 no widowed women. And the wells and lakes were ever full; the groves
 abounded with trees, and the houses and abodes of Brahmanas were full of
 wealth and the whole kingdom was full of festivities. And, O king,
 virtuously ruled by Bhishma, the kingdom was adorned with hundreds of
 sacrificial stakes. And the wheel of virtue having been set in motion by
 Bhishma, and the country became so contented that the subjects of other
 kingdoms, quitting their homes, came to dwell there and increase its
 population. And the citizens and the people were filled with hope, upon
 seeing the youthful acts of their illustrious princes. And, O king, in the
 house of the Kuru chiefs as also of the principal citizens, ‘give’, ‘eat’
 were the only words constantly heard. And Dhritarashtra and Pandu and
 Vidura of great intelligence were from their birth brought up by Bhishma,
 as if they were his own sons. And the children, having passed through the
 usual rites of their order, devoted themselves to vows and study. And they
 grew up into fine young men skilled in the Vedas and all athletic sports.
 And they became well-skilled in the practice of bow, in horsemanship, in
 encounters with mace, sword and shield, in the management of elephants in
 battle, and in the science of morality. Well-read in history and the
 Puranas and various branches of learning, and acquainted with the truths
 of the Vedas and their branches they acquired knowledge, which was
 versatile and deep. And Pandu, possessed of great prowess, excelled all
 men in archery while Dhritarashtra excelled all in personal strength,
 while in the three worlds there was no one equal to Vidura in devotion to
 virtue and in the knowledge of the dictates of morality. And beholding the
 restoration of the extinct line of Santanu, the saying became current in
 all countries that among mothers of heroes, the daughters of the king of
 Kasi were the first; that among countries Kurujangala was the first; that
 among virtuous men, Vidura was the first; that among cities Hastinapura
 was the first. Pandu became king, for Dhritarashtra, owing to the
 blindness, and Vidura, for his birth by a Sudra woman, did not obtain the
 kingdom. One day Bhishma, the foremost of those acquainted with the duties
 of a statesman and dictates of morality, properly addressing Vidura
 conversant with the truth of religion and virtue, said as follows.”

 SECTION CX

 (Sambhava Parva continued)

 “Bhishma said, ‘This our celebrated race, resplendent with every virtue
 and accomplishment, hath all along sovereignty over all other monarchs on
 earth. Its glory maintained and itself perpetuated by many virtuous and
 illustrious monarchs of old, the illustrious Krishna (Dwaipayana) and
 Satyavati and myself have raised you (three) up, in order that it may not
 be extinct. It behoveth myself and thee also to take such steps that this
 our dynasty may expand again as the sea. It hath been heard by me that
 there are three maidens worthy of being allied to our race. One is the
 daughter of (Surasena of) the Yadava race; the other is the daughter of
 Suvala; and the third is the princess of Madra. O son, all these maidens
 are of course of blue blood. Possessed of beauty and pure blood, they are
 eminently fit for an alliance with our family. O thou foremost of
 intelligent men, I think we should choose them for the growth of our race.
 Tell me what thou thinkest.’ Thus addressed, Vidura replied, ‘Thou art our
 father and thou art our mother, too. Thou art our respected spiritual
 instructor. Therefore, do thou what may be best for us in thy eyes.’

 “Vaisampayana continued, ‘Soon after Bhishma heard from the Brahmanas that
 Gandhari, the amiable daughter of Suvala, having worshipped Hara (Siva)
 had obtained from the deity the boon that she should have a century of
 sons. Bhishma, the grandfather of the Kurus, having heard this, sent
 messengers unto the king of Gandhara. King Suvala at first hesitated on
 account of the blindness of the bridegroom, but taking into consideration
 the blood of the Kurus, their fame and behaviour, he gave his virtuous
 daughter unto Dhritarashtra and the chaste Gandhari hearing that
 Dhritarashtra was blind and that her parents had consented to marry her to
 him, from love and respect for her future husband, blindfolded her own
 eyes. Sakuni, the son of Suvala, bringing unto the Kurus his sister endued
 with youth and beauty, formally gave her away unto Dhritarashtra. And
 Gandhari was received with great respect and the nuptials were celebrated
 with great pomp under Bhishma’s directions. And the heroic Sakuni, after
 having bestowed his sister along with many valuable robes, and having
 received Bhishma’s adorations, returned to his own city. And, O thou of
 Bharata’s race, the beautiful Gandhari gratified all the Kurus by her
 behaviour and respectful attentions. And Gandhari, ever devoted to her
 husband, gratified her superiors by her good conduct; and as she was
 chaste, she never referred even by words to men other than her husband or
 such superiors.’”

 SECTION CXI

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘There was amongst the Yadavas a chief named
 Sura. He was the father of Vasudeva. And he had a daughter called Pritha,
 who was unrivalled for beauty on earth. And, O thou of Bharata’s race,
 Sura, always truthful in speech, gave from friendship this his firstborn
 daughter unto his childless cousin and friend, the illustrious Kuntibhoja—the
 son of his paternal aunt—pursuant to a former promise. And Pritha in
 the house of her adoptive father was engaged in looking after the duties
 of hospitality to Brahmanas and other guests. Once she gratified by her
 attentions the terrible Brahmana of rigid vows, who was known by the name
 of Durvasa and was well-acquainted with the hidden truths of morality.
 Gratified with her respectful attentions, the sage, anticipating by his
 spiritual power the future (season of) distress (consequent upon the curse
 to be pronounced upon Pandu for his unrighteous act of slaying a deer
 while serving its mate) imparted to her a formula of invocation for
 summoning any of the celestials she liked to give her children. And the
 Rishi said, ‘Those celestials that thou shall summon by this Mantra shall
 certainly approach thee and give thee children.’ ‘Thus addressed by the
 Brahmana, the amiable Kunti (Pritha) became curious, and in her maidenhood
 summoned the god Arka (Sun). And as soon as he pronounced the Mantra, she
 beheld that effulgent deity—that beholder of everything in the world—approaching
 her. And beholding that extraordinary sight, the maiden of faultless
 features was overcome with surprise. But the god Vivaswat (Sun)
 approaching her, said, ‘Here I am, O black-eyed girl! Tell me what I am to
 do for thee.’

 “Hearing this, Kunti said, ‘O slayer of foes, a certain Brahamana gave me
 this formula of invocation as a boon, and, O lord, I have summoned thee
 only to test its efficacy. For this offence I bow to thee. A woman,
 whatever be her offence, always deserveth pardon.’ Surya (Sun) replied, ‘I
 know that Durvasa hath granted this boon. But cast off thy fears, timid
 maiden, and grant me thy embraces. Amiable one, my approach cannot be
 futile; it must bear fruit. Thou hast summoned me, and if it be for
 nothing, it shall certainly be regarded as thy transgression.’

 “Vaisampayana continued, ‘Vivaswat thus spoke unto her many things with a
 view to allay her fears, but, O Bharata, the amiable maiden, from modesty
 and fear of her relatives, consented not to grant his request. And, O bull
 of Bharata’s race, Arka addressed her again and said, ‘O princess, for my
 sake, it shall not be sinful for thee to grant my wish.’ Thus speaking
 unto the daughter of Kuntibhoja, the illustrious Tapana—the
 illuminator of the universe—gratified his wish. And of this
 connection there was immediately born a son known all over the world as
 Karna accountred with natural armour and with face brightened by
 ear-rings. And the heroic Karna was the first of all wielders of weapons,
 blessed with good fortune, and endued with the beauty of a celestial
 child. And after the birth of this child, the illustrious Tapana granted
 unto Pritha her maidenhood and ascended to heaven. And the princess of the
 Vrishni race beholding with sorrow that son born of her, reflected
 intently upon what was then the best for her to do. And from fear of her
 relatives she resolved to conceal that evidence of her folly. And she cast
 her offspring endued with great physical strength into the water. Then the
 well-known husband of Radha, of the Suta caste, took up the child thus
 cast into the water, and he and his wife brought him up as their own son.
 And Radha and her husband bestowed on him the name of Vasusena (born with
 wealth) because he was born with a natural armour and ear-rings. And
 endued as he was born with great strength, as he grew up, he became
 skilled in all weapons. Possessed of great energy, he used to adore the
 sun until his back was heated by his rays (i.e., from dawn to midday), and
 during the hours of worship, there was nothing on earth that the heroic
 and intelligent Vasusena would not give unto the Brahmanas. And Indra
 desirous of benefiting his own son Phalguni (Arjuna), assuming the form of
 a Brahmana, approached Vasusena on one occasion and begged of him his
 natural armour. Thus asked Karna took off his natural armour, and joining
 his hands in reverence gave it unto Indra in the guise of a Brahmana. And
 the chief of the celestials accepted the gift and was exceedingly
 gratified with Karna’s liberality. He therefore, gave unto him a fine
 dart, saying, ‘That one (and one only) among the celestials, the Asuras,
 men, the Gandharvas, the Nagas, and the Rakshasas, whom thou desirest to
 conquer, shall be certainly slain with this dart.’

 “The son of Surya was before this known by the name of Vasusena. But since
 he cut off his natural armour, he came to be called Karna (the cutter or
 peeler of his own cover).’”

 SECTION CXII

 (Sambhava Parva continued)

 “Vaisampayana said. ‘The large-eyed daughter of Kuntibhoja, Pritha by
 name, was endued with beauty and every accomplishment. Of rigid vows, she
 was devoted to virtue and possessed of every good quality. But though
 endued with beauty and youth and every womanly attribute, yet it so
 happened that no king asked-for her hand. Her father Kuntibhoja seeing
 this, invited, O best of monarchs, the princes and kings of other
 countries and desired his daughter to select her husband from among her
 guests. The intelligent Kunti, entering the amphitheatre, beheld Pandu—the
 foremost of the Bharatas—that tiger among kings—in that
 concourse of crowned heads. Proud as the lion, broad-chested, bull-eyed,
 endued with great strength, and outshining all other monarchs in
 splendour, he looked like another Indra in that royal assemblage. The
 amiable daughter of Kuntibhoja, of faultless features, beholding Pandu—that
 best of men—in that assembly, became very much agitated. And
 advancing with modesty, all the while quivering with emotion, she placed
 the nuptial garland about Pandu’s neck. The other monarchs, seeing Kunti
 choose Pandu for her lord, returned to their respective kingdoms on
 elephants, horses and cars, as they had come. Then, O king, the bride’s
 father caused the nuptial rites to be performed duly. The Kuru prince
 blessed with great good fortune and the daughter of Kuntibhoja formed a
 couple like Maghavat and Paulomi (the king and queen of the celestials).
 And, O best of Kuru monarchs, king Kuntibhoja, after the nuptials were
 over, presented his son-in-law with much wealth and sent him back to his
 capital. Then the Kuru prince Pandu, accompanied by a large force bearing
 various kinds of banners and pennons, and eulogised by Brahmanas and great
 Rishis pronouncing benedictions, reached his capital. And after arriving
 at his own palace, he established his queen therein.’”

 SECTION CXIII

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘Some time after, Bhishma the intelligent son of
 Santanu set his heart upon getting Pandu married to a second wife.
 Accompanied by an army composed of four kinds of force, and also by aged
 councillors and Brahmanas and great Rishis, he went to the capital of the
 king of Madra. And that bull of the Valhikas—the king of Madra—hearing
 that Bhishma had arrived, went out to receive him. And having received him
 with respect, he got him to enter his palace. Arriving there, the king of
 Madra offered unto Bhishma a white carpet for a seat; water to wash his
 feet with, and usual oblation of various ingredients indicative of
 respect. And when he was seated at ease, the king asked him about the
 reason of his visit. Then Bhishma—the supporter of the dignity of
 the Kurus—addressed the king of Madra and said, ‘O oppressor of all
 foes, know that I have come for the hand of a maiden. It hath been heard
 by us that thou hast a sister named Madri celebrated for her beauty and
 endued with every virtue; I would chose her for Pandu. Thou art, O king,
 in every respect worthy of an alliance with us, and we also are worthy of
 thee. Reflecting upon all this, O king of Madra, accept us duly.’ The
 ruler of Madra, thus addressed by Bhishma, replied, ‘To my mind, there is
 none else than one of thy family with whom I can enter into an alliance.
 But there is a custom in our family observed by our ancestors, which, be
 it good or bad, I am incapable of transgressing. It is well-known, and
 therefore is known to thee as well, I doubt not. Therefore, it is not
 proper for thee to say to me,—Bestow thy sister. The custom to which
 I allude is our family custom. With us that is a virtue and worthy of
 observance. It is for this only, O slayer of foes, I cannot give thee any
 assurance in the matter of thy request.’ On hearing this, Bhishma answered
 the king of Madra, saying, ‘O king, this, no doubt,’ is a virtue. The
 self-create himself hath said it. Thy ancestors were observant of custom.
 There is no fault to find with it. It is also well-known, O Salya, that
 this custom in respect of family dignity hath the approval of the wise and
 the good.’ Saying this Bhishma of great energy, gave unto Salya much gold
 both coined and uncoined, and precious stones of various colours by
 thousands, and elephants and horses and cars, and much cloth and many
 ornaments, and gems and pearls and corals. And Salya accepting with a
 cheerful heart those precious gifts then gave away his sister decked in
 ornaments unto that bull of the Kuru race. Then the wise Bhishma, the son
 of the oceangoing Ganga, rejoiced at the issue of his mission, took Madri
 with him, and returned to the Kuru capital named after the elephant.

 “Then selecting on auspicious day and moment as indicated by the wise for
 the ceremony, King Pandu was duly united with Madri. And after the
 nuptials were over, the Kuru king established his beautiful bride in
 handsome apartments. And, O king of kings, that best of monarchs then gave
 himself up to enjoyment in the company of his two wives as best he liked
 and to the limit of his desires. And after thirty days had elapsed, the
 Kuru king, O monarch, started from his capital for the conquest of the
 world. And after reverentially saluting and bowing to Bhishma and the
 other elders of the Kuru race, and with adieus to Dhritarashtra and others
 of the family, and obtaining their leave, he set out on his grand
 campaign, accompanied by a large force of elephants, horses, and cars, and
 well-pleased with the blessings uttered by all around and the auspicious
 rites performed by the citizens for his success. And Pandu, accompanied by
 such a strong force marched against various foes. And that tiger among men—that
 spreader of the fame of the Kurus—first subjugated the robber tribes
 of asarna. He next turned his army composed of innumerable elephants,
 cavalry, infantry, and charioteers, with standards of various colours
 against Dhirga—the ruler of the kingdom of Maghadha who was proud of
 his strength, and offended against numerous monarchs. And attacking him in
 his capital, Pandu slew him there, and took everything in his treasury and
 also vehicles and draught animals without number. He then marched into
 Mithila and subjugated the Videhas. And then, O bull among men, Pandu led
 his army against Kasi, Sumbha, and Pundra, and by the strength and prowess
 of his arms spread the fame of the Kurus. And Pandu, that oppressor of
 foes, like unto a mighty fire whose far-reaching flames were represented
 by his arrows and splendour by his weapons, began to consume all kings
 that came in contact with him. These with their forces, vanquished by
 Pandu at the head of his army, were made the vassals of the Kurus. And all
 kings of the world, thus vanquished by him, regarded him as the one single
 hero on earth even as the celestials regard Indra in heaven. And the kings
 of earth with joined palms bowed to him and waited on him with presents of
 various kinds of gems and wealth, precious stones and pearls and corals,
 and much gold and silver, and first-class kine and handsome horses and
 fine cars and elephants, and asses and camels and buffaloes, and goats and
 sheep, and blankets and beautiful hides, and cloths woven out of furs. And
 the king of Hastinapura accepting those offerings retraced his steps
 towards his capital, to the great delight of his subjects. And the
 citizens and others filled with joy, and kings and ministers, all began to
 say, ‘O, the fame of the achievements of Santanu, that tiger among kings,
 and of the wise Bharata, which were about to die, hath been revived by
 Pandu. They who robbed before the Kurus of both territory and wealth have
 been subjugated by Pandu—the tiger of Hastinapura—and made to
 pay tribute.’ And all the citizens with Bhishma at their head went out to
 receive the victorious king. They had not proceeded far when they saw the
 attendants of the king laden with much wealth, and the train of various
 conveyances laden with all kinds of wealth, and of elephants, horses,
 cars, kine, camels and other animals, was so long that they saw not its
 end. Then Pandu, beholding Bhishma, who was a father to him, worshipped
 his feet and saluted the citizens and others as each deserved. And
 Bhishma, too, embracing Pandu as his son who had returned victorious after
 grinding many hostile kingdoms, wept tears of joy. And Pandu, instilling
 joy into the hearts of his people with a flourish of trumpets and conchs
 and kettle-drums, entered his capital.’”

 SECTION CXIV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Pandu, then, at the command of Dhritarashtra, offered
 the wealth he had acquired by the prowess of his arms to Bhishma, their
 grand-mother Satyavati and their mothers. And he sent portion of his
 wealth to Vidura also. And the virtuous Pandu gratified his other
 relatives also with similar presents. Then Satyavati and Bhishma and the
 Kosala princes were all gratified with the presents Pandu made out of the
 acquisitions of his prowess. And Ambalika in particular, upon embracing
 her son of incomparable prowess, became as glad as the queen of heaven
 upon embracing Jayanta. And with the wealth acquired by that hero
 Dhritarashtra performed five great sacrifices that were equal unto a
 hundred great horse-sacrifices, at all of which the offerings to Brahmanas
 were by hundreds and thousands.

 “A little while after, O bull of Bharata’s race, Pandu who had achieved a
 victory over sloth and lethargy, accompanied by his two wives, Kunti and
 Madri, retired into the woods. Leaving his excellent palace with its
 luxurious beds, he became a permanent inhabitant of the woods, devoting
 the whole of his time to the chase of the deer. And fixing his abode in a
 delightful and hilly region overgrown with huge sala trees, on the
 southern slope of the Himavat mountains, he roamed about in perfect
 freedom. The handsome Pandu with his two wives wandered in those woods
 like Airavata accompanied by two she-elephants. And the dwellers in those
 woods, beholding the heroic Bharata prince in the company of his wives,
 armed with sword, arrows, and bow, clad with his beautiful armour, and
 skilled in all excellent weapons, regarded him as the very god wandering
 amongst them.

 “And at the command of Dhritarashtra, people were busy in supplying Pandu
 in his retirement with every object of pleasure and enjoyment.

 “Meanwhile the son of the ocean-going Ganga heard that king Devaka had a
 daughter endued with youth and beauty and begotten upon a Sudra wife.
 Bringing her from her father’s abode, Bhishma married her to Vidura of
 great wisdom. And Vidura begot upon her many children like unto himself in
 accomplishments.’”

 SECTION CXV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Meanwhile, O Janamejaya, Dhritarashtra begat upon
 Gandhari a hundred sons, and upon a Vaisya wife another besides those
 hundred. And Pandu had, by his two wives Kunti and Madri, five sons who
 were great charioteers and who were all begotten by the celestials for the
 perpetuation of the Kuru line.’

 “Janamejaya said, ‘O best of Brahmanas, how did Gandhari bring forth those
 hundred sons and in how many years? What were also the periods of life
 allotted to each? How did Dhritarashtra also beget another son in a Vaisya
 wife? How did Dhritarashtra behave towards his loving obedient, and
 virtuous wife Gandhari? How were also begotten the five sons of Pandu,
 those mighty charioteers, even though Pandu himself laboured under the
 curse of the great Rishi (he slew)? Tell me all this in detail, for my
 thirst for hearing everything relating to my own ancestor hath not been
 slaked.’

 “Vaisampayana said, ‘One day Gandhari entertained with respectful
 attention the great Dwaipayana who came to her abode, exhausted with
 hunger and fatigue. Gratified with Gandhari’s hospitality, the Rishi gave
 her the boon she asked for, viz., that she should have a century of sons
 each equal unto her lord in strength and accomplishments. Some time after
 Gandhari conceived and she bore the burden in her womb for two long years
 without being delivered. And she was greatly afflicted at this. It was
 then that she heard that Kunti had brought forth a son whose splendour was
 like unto the morning sun. Impatient of the period of gestation which had
 prolonged so long, and deprived of reason by grief, she struck her womb
 with great violence without the knowledge of her husband. And thereupon
 came out of her womb, after two years’ growth, a hard mass of flesh like
 unto an iron ball. When she was about to throw it away, Dwaipayana,
 learning everything by his spiritual powers, promptly came there, and that
 first of ascetics beholding that ball of flesh, addressed the daughter of
 Suvala thus, ‘What hast thou done?’ Gandhari, without endeavouring to
 disguise her feelings, addressed the Rishi and said, ‘Having heard that
 Kunti had brought forth a son like unto Surya in splendour, I struck in
 grief at my womb. Thou hadst, O Rishi, granted me the boon that I should
 have a hundred sons, but here is only a ball of flesh for those hundred
 sons!’ Vyasa then said, ‘Daughter of Suvala, it is even so. But my words
 can never be futile. I have not spoken an untruth even in jest. I need not
 speak of other occasions. Let a hundred pots full of clarified butter be
 brought instantly, and let them be placed at a concealed spot. In the
 meantime, let cool water be sprinkled over this ball of flesh.’

 “Vaisampayana continued, ‘That ball of flesh then, sprinkled over with
 water, became, in time, divided into a hundred and one parts, each about
 the size of the thumb. These were then put into those pots full of
 clarified butter that had been placed at a concealed spot and were watched
 with care. The illustrious Vyasa then said unto the daughter of Suvala
 that she should open the covers of the pots after full two years. And
 having said this and made these arrangements, the wise Dwaipayana went to
 the Himavat mountains for devoting himself to asceticism.

 “Then in time, king Duryodhana was born from among those pieces of the
 ball of flesh that had been deposited in those pots. According to the
 order of birth, king Yudhishthira was the oldest. The news of Duryodhana’s
 birth was carried to Bhishma and the wise Vidura. The day that the haughty
 Duryodhana was born was also the birth-day of Bhima of mighty arms and
 great prowess.

 “As soon as Duryodhana was born, he began to cry and bray like an ass. And
 hearing that sound, the asses, vultures, jackals and crows uttered their
 respective cries responsively. Violent winds began to blow, and there were
 fires in various directions. Then king Dhritarashtra in great fear,
 summoning Bhishma and Vidura and other well-wishers and all the Kurus, and
 numberless Brahmanas, addressed them and said, ‘The oldest of those
 princes, Yudhishthira, is the perpetuator of our line. By virtue of his
 birth he hath acquired the kingdom. We have nothing to say to this. But
 shall this my son born after him become king? Tell me truly what is lawful
 and right under these circumstances.’ As soon as these words were spoken,
 O Bharata, jackals and other carnivorous animals began to howl ominously
 And marking those frightful omens all around, the assembled Brahmanas and
 the wise Vidura replied, ‘O king, O bull among men, when these frightful
 omens are noticeable at the birth of thy eldest son, it is evident that he
 shall be the exterminator of thy race. The prosperity of all dependeth on
 his abandonment. Calamity there must be in keeping him. O king, if thou
 abandonest him, there remain yet thy nine and ninety sons. If thou
 desirest the good of thy race, abandon him, O Bharata! O king, do good to
 the world and thy own race by casting off this one child of thine. It hath
 been said that an individual should be cast off for the sake of the
 family; that a family should be cast off for the sake of a village; that a
 village may be abandoned for the sake of the whole country; and that the
 earth itself may be abandoned for the sake of the soul.’ When Vidura and
 those Brahmanas had stated so, king Dhritarashtra out of affection for his
 son had not the heart to follow that advice. Then, O king, within a month,
 were born a full hundred sons unto Dhritarashtra and a daughter also in
 excess of this hundred. And during the time when Gandhari was in a state
 of advanced pregnancy, there was a maid servant of the Vaisya class who
 used to attend on Dhritarashtra. During that year, O king, was begotten
 upon her by the illustrious Dhritarashtra a son endued with great
 intelligence who was afterwards named Yuvutsu. And because he was begotten
 by a Kshatriya upon a Vaisya woman, he came to be called Karna.

 “Thus were born unto the wise Dhritarashtra a hundred sons who were all
 heroes and mighty chariot-fighters, and a daughter over and above the
 hundred, and another son Yuyutsu of great energy and prowess begotten upon
 a Vaisya woman.’”

 SECTION CXVI

 (Sambhava Parva continued)

 “Janamejaya said, ‘O sinless one, thou hast narrated to me from the
 beginning all about the birth of Dhritarashtra’s hundred sons owing to the
 boon granted by the Rishi. But thou hast not told me as yet any
 particulars about the birth of the daughter. Thou hast merely said that
 over and above the hundred sons, there was another son named Yuyutsu
 begotten upon a Vaisya woman, and a daughter. The great Rishi Vyasa of
 immeasurable energy said unto the daughter of the king of Gandhara that
 she would become the mother of a hundred sons. Illustrious one, how is
 that thou sayest Gandhari had a daughter over and above her hundred sons?
 If the ball of flesh was distributed by the great Rishi only into a
 hundred parts, and if Gandhari did not conceive on any other occasion, how
 was then Duhsala born. Tell me this, O Rishi! my curiosity hath been
 great.”

 “Vaisampayana said, ‘O descendant of the Pandavas, thy question is just,
 and I will tell thee how it happened. The illustrious and great Rishi
 himself, by sprinkling water over that ball of flesh, began to divide it
 into parts. And as it was being divided into parts, the nurse began to
 take them up and put them one by one into those pots filled with clarified
 butter. While this process was going on, the beautiful and chaste Gandhari
 of rigid vows, realising the affection that one feeleth for a daughter,
 began to think within herself, ‘There is no doubt that I shall have a
 hundred sons, the Muni having said so. It can never be otherwise. But I
 should be very happy if a daughter were born of me over and above these
 hundred sons and junior to them all. My husband then may attain to those
 worlds that the possession of a daughter’s sons conferreth. Then again,
 the affection the women feel for their sons-in-law is great. If,
 therefore, I obtain a daughter over and above my hundred sons, then,
 surrounded by sons and daughter’s sons, I may feel supremely blest. If I
 have ever practised ascetic austerities, if I have ever given anything in
 charity, if I have ever performed the homa (through Brahamanas), if I have
 ever gratified my superiors by respectful attentions, then (as the fruit
 of those acts) let a daughter be born unto me.’ All this while that
 illustrious and best of Rishis, Krishna-Dwaipayana himself was dividing
 the ball of flesh; and counting a full hundred of the parts, he said unto
 the daughter of Suvala, ‘Here are thy hundred sons. I did not speak aught
 unto thee that was false. Here, however, is one part in excess of the
 hundred, intended for giving thee a daughter’s son. This part shall
 develop into an amiable and fortunate daughter, as thou hast desired’ Then
 that great ascetic brought another pot full of clarified butter, and put
 the part intended for a daughter into it.

 “Thus have I, O Bharata, narrated unto thee all about the birth of
 Duhsala. Tell me, O sinless one, what more I am now to narrate.’”

 SECTION CXVII

 (Sambhava Parva continued)

 “Janamejaya said, ‘Please recite the names of Dhritarashtra’s sons
 according to the order of their birth.’

 “Vaisampayana said, ‘Their names, O king, according to the order of birth,
 are Duryodhana, Yuyutsu, Duhsasana, Duhsaha, Duhsala, Jalasandha, Sama,
 Saha, Vinda and Anuvinda, Durdharsha, Suvahu, Dushpradharshana,
 Durmarshana and Durmukha, Dushkarna, and Karna; Vivinsati and Vikarna,
 Sala, Satwa, Sulochana, Chitra and Upachitra, Chitraksha, Charuchitra,
 Sarasana, Durmada and Durvigaha, Vivitsu, Vikatanana; Urnanabha and
 Sunabha, then Nandaka and Upanandaka; Chitravana, Chitravarman, Suvarman,
 Durvimochana; Ayovahu, Mahavahu, Chitranga, Chitrakundala, Bhimavega,
 Bhimavala, Balaki, Balavardhana, Ugrayudha; Bhima, Karna, Kanakaya,
 Dridhayudha, Dridhavarman, Dridhakshatra, Somakitri, Anudara;
 Dridhasandha, Jarasandha, Satyasandha, Sada, Suvak, Ugrasravas, Ugrasena,
 Senani, Dushparajaya, Aparajita, Kundasayin, Visalaksha, Duradhara;
 Dridhahasta, Suhasta, Vatavega, and Suvarchas; Adityaketu, Vahvashin,
 Nagadatta, Agrayayin; Kavachin, Krathana, Kunda, Kundadhara, Dhanurdhara;
 the heroes, Ugra and Bhimaratha, Viravahu, Alolupa; Abhaya, and
 Raudrakarman, and Dridharatha; Anadhrishya, Kundabhedin, Viravi,
 Dhirghalochana Pramatha, and Pramathi and the powerful Dhirgharoma;
 Dirghavahu, Mahavahu, Vyudhoru, Kanakadhvaja; Kundasi and Virajas. Besides
 these hundred sons, there was a daughter named Duhsala. All were heroes
 and Atirathas, and were well-skilled in warfare. All were learned in the
 Vedas, and all kinds of weapons. And, O, king, worthy wives were in time
 selected for all of them by Dhritarashtra after proper examination. And
 king Dhritarashtra, O monarch, also bestowed Duhsala, in proper time and
 with proper rites, upon Jayadratha (the king of Sindhu).’

 SECTION CXVIII

 (Sambhava Parva continued)

 “Janamejaya said, ‘O utterer of Brahma, thou hast recited (everything
 about) the extraordinary birth among men, of the sons of Dhritarashtra in
 consequence of the Rishi’s grace. Thou hast also said what their names
 are, according to the order of their birth. O Brahmana, I have heard all
 these from thee. But tell me now all about the Pandavas. While reciting
 the incarnations on earth of the celestial, the Asuras, and the beings of
 other classes, thou saidst that the Pandavas were all illustrious and
 endued with the prowess of gods, and that they were incarnate portion of
 the celestials themselves. I desire, therefore, to hear all about those
 beings of extraordinary achievements beginning from the moment of their
 birth. O Vaisampayana, recite thou their achievements.’

 “Vaisampayana said, ‘O king, one day Pandu, while roaming about in the
 woods (on the southern slopes of the Himavat) that teemed with deer and
 wild animals of fierce disposition, saw a large deer, that seemed to be
 the leader of a herd, serving his mate. Beholding the animals, the monarch
 pierced them both with five of his sharp and swift arrows winged with
 golden feathers. O monarch, that was no deer that Pandu struck at, but a
 Rishi’s son of great ascetic merit who was enjoying his mate in the form
 of a deer. Pierced by Pandu, while engaged in the act of intercourse, he
 fell down to the ground, uttering cries that were of a man and began to
 weep bitterly.

 “The deer then addressed Pandu and said, ‘O king, even men that are slaves
 to lust and wrath, and void of reason, and ever sinful, never commit such
 a cruel act as this. Individual judgment prevaileth not against the
 ordinance, the ordinance prevaileth against individual judgment. The wise
 never sanction anything discountenanced by the ordinance. Thou art born, O
 Bharata, in a race that hath ever been virtuous. How is it, therefore,
 that even thou, suffering thyself to be overpowered by passion and wrath
 losest thy reason?’ Hearing this, Pandu replied, ‘O deer, kings behave in
 the matter of slaying animals of thy species exactly as they do in the
 matter of slaying foes. It behoveth thee not, therefore, to reprove me
 thus from ignorance. Animals of thy species are slain by open or covert
 means. This, indeed, is the practice of kings. Then why dost thou reprove
 me? Formerly, the Rishi Agastya, while engaged in the performance of a
 grand sacrifice, chased the deer, and devoted every deer in the forest
 unto the gods in general. Thou hast been slain, pursuant to the usage
 sanctioned by such precedent. Wherefore reprovest us then? For his
 especial sacrifices Agastya performed the homa with fat of the deer.’

 “The deer then said, ‘O king, men do not let fly their arrows at their
 enemies when the latter are unprepared. But there is a time for doing it
 (viz., after declaration of hostilities). Slaughter at such a time is not
 censurable.’

 “Pandu replied, ‘It is well-known that men slay deer by various effective
 means without regarding whether the animals are careful or careless.
 Therefore, O deer, why dost thou reprove me?’

 “The deer then said, ‘O, king, I did not blame thee for thy having killed
 a deer, or for the injury thou hast done to me. But, instead of acting so
 cruelly, thou shouldst have waited till the completion of my act of
 intercourse. What man of wisdom and virtue is there that can kill a deer
 while engaged in such an act? The time of sexual intercourse is agreeable
 to every creature and productive of good to all. O king, with this my mate
 I was engaged in the gratification of my sexual desire. But that effort of
 mine hath been rendered futile by thee. O king of the Kurus, as thou art
 born in the race of the Pauravas ever noted for white (virtuous) deeds,
 such an act hath scarcely been worthy of thee. O Bharata, this act must be
 regarded as extremely cruel, deserving of universal execration, infamous,
 and sinful, and certainly leading to hell. Thou art acquainted with the
 pleasures of sexual intercourse. Thou art acquainted also with the
 teaching of morality and dictates of duty. Like unto a celestial as thou
 art, it behoveth thee not to do such an act as leadeth to hell. O best of
 kings, thy duty is to chastise all who act cruelly, who are engaged in
 sinful practices and who have thrown to the winds religion, profit, and
 pleasure as explained in the scriptures. What hast thou done, O best of
 men, in killing me who have given thee no offence? I am, O king, a Muni
 who liveth on fruits and roots, though disguised as a deer. I was living
 in the woods in peace with all. Yet thou hast killed me, O king, for which
 I will curse thee certainly. As thou hast been cruel unto a couple of
 opposite sexes, death shall certainly overtake thee as soon as thou
 feelest the influence of sexual desire. I am a Muni of the name of
 Kindama, possessed of ascetic merit. I was engaged in sexual intercourse
 with this deer, because my feelings of modesty did not permit me to
 indulge in such an act in human society. In the form of a deer I rove in
 the deep woods in the company of other deer. Thou hast slain me without
 knowing that I am a Brahmana, the sin of having slain a Brahmana shall
 not, therefore, be thine. But senseless man, as you have killed me,
 disguised as a deer, at such a time, thy fate shall certainly be even like
 mine. When, approaching thy wife lustfully, thou wilt unite with her even
 as I had done with mine, in that very state shalt thou have to go to the
 world of the spirits. And that wife of thine with whom thou mayst be
 united in intercourse at the time of thy death shall also follow thee with
 affection and reverence to the domains of the king of the dead. Thou hast
 brought me grief when I was happy. So shall grief come to thee when thou
 art in happiness.’

 “Vaisampayana continued, ‘Saying this, that deer, afflicted with grief
 gave up the ghost; and Pandu also was plunged in woe at the sight.’”

 SECTION CXIX

 (Sambhava Parva continued)

 “Vaisampayana said, ‘After the death of that deer, king Pandu with his
 wives was deeply afflicted and wept bitterly. And he exclaimed, ‘The
 wicked, even if born in virtuous families, deluded by their own passions,
 become overwhelmed with misery as the fruit of their own deeds. I have
 heard that my father, though begotten by Santanu of virtuous soul, was cut
 off while still a youth, only because he had become a slave to his lust.
 In the soil of that lustful king, the illustrious Rishi Krishna-Dwaipayana
 himself, of truthful speech, begot me. A son though I am of such a being,
 with my wicked heart wedded to vice, I am yet leading a wandering life in
 the woods in the chase of the deer. Oh, the very gods have forsaken me! I
 shall seek salvation now. The great impediments to salvation are the
 desire to beget children, and other concerns of the world. I shall now
 adopt the Brahmacharya mode of life and follow in the imperishable wake of
 my father. I shall certainly bring my passions under complete control by
 severe ascetic penances. Forsaking my wives and other relatives and
 shaving my head, alone shall I wander over the earth, begging for my
 subsistence from each of these trees standing here. Forsaking every object
 of affection and aversion, and covering my body with dust, I shall make
 the shelter of trees or deserted houses my home. I shall never yield to
 influence of sorrow or joy, and I shall regard slander and eulogy in the
 same light. I shall not seek benedictions or bows. I shall be at peace
 with all, and shall not accept gifts. I shall not mock anybody, nor shall
 I knit my brows at any one, but shall be ever cheerful and devoted to the
 good of all creatures. I shall not harm any of the four orders of life
 gifted with power of locomotion or otherwise, viz., oviparous and
 viviparous creatures and worms and vegetables. But on the contrary,
 preserve an equality of behaviour towards all, as if they were, my own
 children. Once a day shall I beg of five or ten families at the most, and
 if I do not succeed in obtaining alms, I shall then go without food. I
 shall rather stint myself than beg more than once of the same person. If I
 do not obtain anything after completing my round of seven or ten houses,
 moved by covetousness, I shall not enlarge my round. Whether I obtain or
 fail to obtain alms. I shall be equally unmoved like a great ascetic. One
 lopping off an arm of mine with a hatchet, and one smearing another arm
 with sandal-paste, shall be regarded by me equally. I shall not wish
 prosperity to the one or misery to the other. I shall not be pleased with
 life or displeased with death. I shall neither desire to live nor to die.
 Washing my heart of all sins, I shall certainly transcend those sacred
 rites productive of happiness, that men perform in auspicious moments,
 days, and periods. I shall also abstain from all acts of religion and
 profit and also those that lead to the gratification of the senses. Freed
 from all sins and snares of the world, I shall be like the wind subject to
 none. Following the path of fearlessness and bearing myself in this way I
 shall at last lay down my life. Destitute of the power of begetting
 children, firmly adhering to the line of duty I shall not certainly
 deviate therefrom in order to tread in the vile path of the world that is
 so full of misery. Whether respected or disrespected in the world that man
 who from covetousness casteth on others a begging look, certainly behaveth
 like a dog. (Destitute as I am of the power of procreation, I should not
 certainly, from desire of offspring, solicit others to give me children).’

 “Vaisampayana continued, ‘The king, having thus wept in sorrow, with a
 sigh looked at his two wives Kunti and Madri, and addressing them said,
 ‘Let the princess of Kosala (my mother), Vidura, the king with our
 friends, the venerable Satyavati, Bhishma, the priests of our family,
 illustrious Soma-drinking Brahmanas of rigid vows and all elderly citizens
 depending on us be informed, after being prepared for it, that Pandu hath
 retired into the woods to lead a life of asceticism.’ Hearing these words
 of their lord who had set his heart on a life of asceticism in the woods,
 both Kunti and Madri addressed him in these proper words, ‘O bull of
 Bharata’s race, there are many other modes of life which thou canst adopt
 and in which thou canst undergo the severest penances along with us, thy
 wedded wives—in which for the salvation of thy body (freedom from
 re-birth), thou mayest obtain heaven. We also, in the company of our lord,
 and for his benefit, controlling our passions and bidding adieu to all
 luxuries, shall subject ourselves to the severest austerities. O king, O
 thou of great wisdom, if thou abandonest us, we shall then this very day
 truly depart from this world.’

 Pandu replied, ‘If, indeed, this your resolve springeth from virtue, then
 with you both I shall follow the imperishable path of my fathers.
 Abandoning the luxuries of cities and towns, clad in barks of trees, and
 living on fruits and roots, I shall wander in deep woods, practising the
 severest penances. Bathing morning and evening, I shall perform the homa.
 I shall reduce my body by eating very sparingly and shall wear rags and
 skins and knotted locks on my head. Exposing myself to heat and cold and
 disregarding hunger and thirst, I shall reduce my body by severe ascetic
 penances, I shall live in solitude and I shall give myself up to
 contemplation; I shall eat fruit, ripe or green, that I may find. I shall
 offer oblations to the Pitris (manes) and the gods with speech, water and
 the fruits of the wilderness. I shall not see, far less harm, any of the
 denizens of the woods, or any of my relatives, or any of the residents of
 cities and towns. Until I lay down this body, I shall thus practise the
 severe ordinances of the Vanaprastha scriptures, always searching for
 severer ones that they may contain.’

 “Vaisampayana continued, ‘The Kuru king, having said this unto his wives,
 gave away to Brahmanas the big jewel in his diadem, his necklace of
 precious gold, his bracelets, his large ear-rings, his valuable robes and
 all the ornaments of his wives. Then summoning his attendants, he
 commended them, saying, ‘Return ye to Hastinapura and proclaim unto all
 that Pandu with his wives hath gone into the woods, foregoing wealth,
 desire, happiness, and even sexual appetite.’ Then those followers and
 attendants, hearing these and other soft words of the king, set up a loud
 wail, uttering, ‘Oh, we are undone!’ Then with hot tears trickling down
 their cheeks they left the monarch and returned to Hastinapura with speed
 carrying that wealth with them (that was to be distributed in charity).
 Then Dhritarashtra, that first of men, hearing from them everything that
 had happened in the woods, wept for his brother. He brooded over his
 affliction continually, little relishing the comfort of beds and seats and
 dishes.

 “Meanwhile, the Kuru prince Pandu (after sending away his attendants)
 accompanied by his two wives and eating fruits and roots went to the
 mountains of Nagasata. He next went to Chaitraratha, and then crossed the
 Kalakuta, and finally, crossing the Himavat, he arrived at Gandhamadana.
 Protected by Mahabhutas, Siddhas, and great Rishis, Pandu lived, O king,
 sometimes on level ground and sometimes on mountain slopes. He then
 journeyed on to the lake of Indradyumna, whence crossing the mountains of
 Hansakuta, he went to the mountain of hundred peaks (Sata-sringa) and
 there continued to practise ascetic austerities.’”

 SECTION CXX

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Pandu, possessed of great energy, then devoted
 himself to asceticism. Within a short time he became the favourite of the
 whole body of the Siddhas and Charanas residing there. And, O Bharata,
 devoted to the service of his spiritual masters, free from vanity, with
 mind under complete control and the passions fully subdued, the prince,
 becoming competent to enter heaven by his own energy, attained to great
 (ascetic) prowess. Some of the Rishis would call him brother, some friend,
 while others cherished him as their son. And, O bull of Bharata’s race,
 having acquired after a long time great ascetic merit coupled with
 complete singleness, Pandu became even like a Brahmarshi (though he was a
 Kshatriya by birth).

 “On a certain day of the new moon, the great Rishis of rigid vows
 assembled together, and desirous of beholding Brahman were on the point of
 starting on their expedition. Seeing them about to start, Pandu asked
 those ascetics, saying, ‘Ye first of eloquent men, where shall we go?’ The
 Rishis answered, ‘There will be a great gathering today, in the abode of
 Brahman, of celestials, Rishis and Pitris. Desirous of beholding the
 Self-create we shall go there today.’

 “Vaisampayana continued, ‘Hearing this, Pandu rose up suddenly, desirous
 of visiting heaven along with the great Rishis. Accompanied by his two
 wives, when he was on the point of following the Rishis in the northerly
 direction from the mountain of hundred peaks, those ascetics addressed him
 saying, ‘In our northward march, while gradually ascending the king of
 mountains, we have seen on its delightful breast many regions inaccessible
 to ordinary mortals; retreats also of the gods, and Gandharvas and
 Apsaras, with palatial mansions by hundreds clustering thick around and
 resounding with the sweet notes of celestial music, the gardens of Kuvera
 laid out on even and uneven grounds, banks of mighty rivers, and deep
 caverns. There are many regions also on those heights that are covered
 with perpetual snow and are utterly destitute of vegetable and animal
 existence. In some places the downpour of rain is so heavy that they are
 perfectly inaccessible and incapable of being utilised for habitation. Not
 to speak of other animals, even winged creatures cannot cross them. The
 only thing that can go there is air, and the only beings, Siddhas and
 great Rishis. How shall these princesses ascend those heights of the king
 of mountains? Unaccustomed to pain, shall they not droop in affliction?
 Therefore, come not with us, O bull of Bharata’s race!’

 “Pandu replied, ‘Ye fortunate ones, it is said that for the sonless there
 is no admittance into heaven. I am sonless! I In affliction I speak’ unto
 you! I am afflicted because I have not been able to discharge the debt I
 owe to my ancestors. It is certain that with the dissolution of this my
 body my ancestors perish! Men are born on this earth with four debts, viz.
 those due unto the (deceased) ancestors, the gods, the Rishis, and other
 men. In justice these must be discharged. The wise have declared that no
 regions of bliss exist for them that neglect to pay these debts in due
 time. The gods are paid (gratified) by sacrifices, the Rishis, by study,
 meditation, and asceticism, the (deceased) ancestors, by begetting
 children and offering the funeral cake, and, lastly other men, by leading
 a humane and inoffensive life. I have justly discharged my obligations to
 the Rishis, the gods, and other men. But those others than these three are
 sure to perish with the dissolution of my body! Ye ascetics, I am not yet
 freed from the debt I owe to my (deceased) ancestors. The best of men are
 born in this world to beget children for discharging that debt. I would
 ask you, should children be begotten in my soil (upon my wives) as I
 myself was begotten in the soil of my father by the eminent Rishi?’

 “The Rishis said, ‘O king of virtuous soul, there is progeny in store for
 thee, that is sinless and blest with good fortune and like unto the gods.
 We behold it all with our prophetic eyes. Therefore, O tiger among men,
 accomplish by your own acts that which destiny pointeth at. Men of
 intelligence, acting with deliberation, always obtain good fruits; it
 behoveth thee, therefore, O king, to exert thyself. The fruits thou
 wouldst obtain are distinctly visible. Thou wouldst really obtain
 accomplished and agreeable progeny.’

 “Vaisampayana continued, ‘Hearing these words of the ascetics, Pandu,
 remembering the loss of his procreative powers owing to the curse of the
 deer, began to reflect deeply. And calling his wedded wife the excellent
 Kunti, unto him, he told her in private, ‘Strive thou to raise offspring
 at this time of distress. The wise expounders of the eternal religion
 declare that a son, O Kunti, is the cause of virtuous fame in the three
 worlds. It is said that sacrifices, charitable gifts, ascetic penances,
 and vows observed most carefully, do not confer religious merit on a
 sonless man. O thou of sweet smiles, knowing all this, I am certain that
 as I am sonless, I shall not obtain regions of true felicity. O timid one,
 wretch that I was and addicted to cruel deeds, as a consequence of the
 polluted life I led, my power of procreation hath been destroyed by the
 curse of the deer. The religious institutes mention six kinds of sons that
 are heirs and kinsmen, and six other kinds that are not heirs but kinsmen.
 I shall speak of them presently. O Pritha, listen to me. They are: 1st,
 the son begotten by one’s own self upon his wedded wife; 2nd, the son
 begotten upon one’s wife by an accomplished person from motives of
 kindness; 3rd, the son begotten upon one’s wife by a person for pecuniary
 consideration; 4th, the son begotten upon the wife after the husband’s
 death; 5th, the maiden-born son; 6th, the son born of an unchaste wife;
 7th, the son given; 8th, the son bought for a consideration; 9th, the son
 self-given; 10th, the son received with a pregnant bride; 11th, the
 brother’s son; and 12th, the son begotten upon a wife of lower caste. On
 failure of offspring of a prior class, the mother should desire to have
 offspring of the next class. In times of distress, men solicit offspring
 from accomplished younger brothers. The self-born Manu hath said that men
 failing to have legitimate offspring of their own may have offspring
 begotten upon their wives by others, for sons confer the highest religious
 merit. Therefore, O Kunti, being destitute myself of the power of
 procreation, I command thee to raise good offspring through some person
 who is either equal or superior to me. O Kunti, listen to the history of
 the daughter of Saradandayana who was appointed by her lord to raise
 offspring. That warrior-dame, when her monthly season arrived, bathed duly
 and in the night went out and waited on a spot where four roads met. She
 did not wait long when a Brahmana crowned with ascetic success came there.
 The daughter of Saradandayana solicited him for offspring. After pouring
 libations of clarified butter on the fire (in the performance of the
 sacrifice known by the name of Punsavana) she brought forth three sons
 that were mighty car-warriors and of whom Durjaya was the eldest, begotten
 upon her by that Brahmana. O thou of good fortune, do thou follow that
 warrior-dame’s example at my command, and speedily raise offspring out of
 the seed of some Brahmana of high ascetic merit.’”

 SECTION CXXI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Thus addressed, Kunti replied unto her heroic lord,
 king Pandu, that bull amongst the Kurus, saying, ‘O virtuous one, it
 behoveth thee not to say so unto me. I am, O thou lotus-eyed one, thy
 wedded wife, devoted to thee. O, Bharata of mighty arms, thyself shalt, in
 righteousness, beget upon me children endued with great energy. Then I
 shall ascend to heaven with thee; O prince of Kuru’s race, receive me in
 thy embrace for begetting children. I shall not certainly, even in
 imagination, accept any other man except thee in my embraces. What other
 man is there in this world superior to thee? O virtuous one, listen to
 this Pauranic narrative that hath been, O thou of large eyes, heard by me,
 and that I shall presently narrate.

 “There was, in ancient times, a king in the race of Puru, known by the
 name of Vyushitaswa. He was devoted to truth and virtue. Of virtuous soul
 and mighty arms, on one occasion, while he was performing a sacrifice the
 gods with Indra and the great Rishis came to him, and Indra was so
 intoxicated with the Soma juice he drank and the Brahmanas with the large
 presents they received, that both the gods and the great Rishis began
 themselves to perform everything appertaining to that sacrifice of the
 illustrious royal sage. And thereupon Vyushitaswa began to shine above all
 men like the Sun appearing in double splendour after the season of frost
 is over. And the powerful Vyushitaswa, who was endued with the strength of
 ten elephants very soon performed the horse-sacrifice, overthrowing, O
 best of monarchs, all the kings of the East, the North, the West and the
 South, and exacted tributes from them all. There is an anecdote, O best of
 the Kurus, that is sung by all reciters of the Puranas, in connection with
 that first of all men, the illustrious Vyushitaswa.—Having conquered
 the whole Earth up to the coast of the sea, Vyushitaswa protected every
 class of his subjects as a father does his own begotten sons.—Performing
 many great sacrifices he gave away much wealth to the Brahmanas. After
 collecting unlimited jewels and precious stones he made arrangements for
 performing still greater ones. And he performed also the Agnishtoma, and
 other special Vedic sacrifices, extracting great quantities of Soma juice.
 And, O king, Vyushitaswa had for his dear wife, Bhadra, the daughter of
 Kakshivat, unrivalled for beauty on earth. And it hath been heard by us
 that the couple loved each other deeply. King Vyushitaswa was seldom
 separated from his wife. Sexual excess, however, brought on an attack of
 phthisis and the king died within a few days, sinking like the Sun in his
 glory. Then Bhadra, his beautiful queen, was plunged into woe, and as she
 was sonless, O tiger among men, she wept in great affliction. Listen to
 me, O king, as I narrate to you all that Bhadra said with bitter tears
 trickling down her cheeks. ‘O virtuous one’, she said, ‘Women serve no
 purpose when their husbands are dead. She who liveth after her husband is
 dead, draggeth on a miserable existence that can hardly be called life. O
 bull of the Kshatriya order, death is a blessing to women without
 husbands. I wish to follow the way thou hast gone. Be kind and take me
 with thee. In thy absence, I am unable to bear life even for a moment. Be
 kind to me, O king and take me hence pretty soon. O tiger among men, I
 shall follow thee over the even and uneven ground. Thou hast gone away, O
 lord, never to return. I shall follow thee, O king, as thy own shadow. O
 tiger among men, I will obey thee (as thy slave) and will ever do what is
 agreeable to thee and what is for thy good. O thou of eyes like
 lotus-petals, without thee, from this day, mental agonies will overwhelm
 me and eat into my heart. A wretch that I am, some loving couple had
 doubtless been separated by me in a former life, for which, in this life,
 I am made to suffer the pangs of separation from thee. O king, that
 wretched woman who liveth even for a moment separated from her lord,
 liveth in woe and suffereth the pangs of hell even here. Some loving
 couple had doubtless been separated by me in a former life, for which
 sinful act I am suffering this torture arising from my separation from
 thee. O king, from this day I will lay myself down on a bed of Kusa grass
 and abstain from every luxury, hoping to behold thee once more. O tiger
 among men, show thyself to me. O king, O lord, command once more thy
 wretched and bitterly weeping wife plunged in woe.’

 “Kunti continued, ‘It was thus, O Pandu, that the beautiful Bhadra wept
 over the death of her lord. And the weeping Bhadra clasped in her arms the
 corpse in anguish of heart. Then she was addressed by an incorporeal voice
 in these words, “Rise up, O Bhadra, and leave this place. O thou of sweet
 smiles, I grant thee this boon. I will beget offspring upon thee. Lie thou
 down with me on thy own bed, after the catamenial bath, on the night of
 the eighth or the fourteenth day of the moon.’ Thus addressed by the
 incorporeal voice, the chaste Bhadra did, as she was directed, for
 obtaining offspring. And, O bull of the Bharatas, the corpse of her
 husband begat upon her seven children viz., three Salwas and four Madras.
 O bull of the Bharatas, do thou also beget offspring upon me, like the
 illustrious Vyushitaswa, by the exercise of that ascetic power which thou
 possessest.’”

 SECTION CXXII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Thus addressed by his loving wife, king Pandu,
 well-acquainted with all rules of morality, replied in these words of
 virtuous import, ‘O Kunti, what thou hast said is quite true. Vyushitaswa
 of old did even as thou hast said. Indeed he was equal unto the celestials
 themselves. But I shall now tell thee about the practices of old indicated
 by illustrious Rishis, fully acquainted with every rule of morality. O
 thou of handsome face and sweet smiles, women formerly were not immured
 within houses and dependent on husbands and other relatives. They used to
 go about freely, enjoying themselves as best as they liked. O thou of
 excellent qualities, they did not then adhere to their husbands
 faithfully, and yet, O handsome one, they were not regarded sinful, for
 that was the sanctioned usage of the times. That very usage is followed to
 this day by birds and beasts without any (exhibition of) jealousy. That
 practice, sanctioned by precedent, is applauded by great Rishis. O thou of
 taper thighs, the practice is yet regarded with respect amongst the
 Northern Kurus. Indeed, that usage, so lenient to women, hath the sanction
 of antiquity. The present practice, however (of women’s being confined to
 one husband for life) hath been established but lately. I shall tell thee
 in detail who established it and why.

 “It hath been heard by us that there was a great Rishi of the name of
 Uddalaka, who had a son named Swetaketu who also was an ascetic of merit.
 O thou of eyes like lotus-petals, the present virtuous practice hath been
 established by that Swetaketu from anger. Hear thou the reason. One day,
 in the presence of Swetaketu’s father a Brahmana came and catching
 Swetaketu’s mother by the hand, told her, ‘Let us go.’ Beholding his
 mother seized by the hand and taken away apparently by force, the son was
 greatly moved by wrath. Seeing his son indignant, Uddalaka addressed him
 and said, ‘Be not angry. O son! This is the practice sanctioned by
 antiquity. The women of all orders in this world are free, O son; men in
 this matter, as regards their respective orders, act as kine.’ The Rishi’s
 son, Swetaketu, however, disapproved of the usage and established in the
 world the present practice as regards men and women. It hath been heard by
 us, O thou of great virtue, that the existing practice dates from that
 period among human beings but not among beings of other classes.
 Accordingly, since the establishment of the present usage, it is sinful
 for women not to adhere to their husbands. Women transgressing the limits
 assigned by the Rishi became guilty of slaying the embryo. And, men, too,
 viol ting a chaste and loving wife who hath from her maidenhood observed
 the vow of purity, became guilty of the same sin. The woman also who,
 being commanded by her husband to raise offspring, refuses to do his
 bidding, becometh equally sinful.

 “Thus, O timid one, was the existing usage established of old by
 Swetaketu, the son of Uddalaka, in defiance of antiquity. O thou of taper
 thighs, it hath also been heard by us that Madayanti, the wife of Saudasa,
 commanded by her husband to raise offspring went unto Rishi Vasishtha. And
 on going in unto him, the handsome Madayanti obtained a son named Asmaka.
 She did this, moved by the desire of doing good to her husband. O thou of
 lotus-eyes, thou knowest, O timid girl, how we ourselves, for the
 perpetuation of the Kuru race, were begotten by Krishna-Dwaipayana. O
 faultless one, beholding all these precedents it behoveth thee to do my
 bidding, which is not inconsistent with virtue, O princess, who is devoted
 to her husband, it hath also been said by those acquainted with the rules
 of morality that a wife, when her monthly season cometh, must ever seek
 her husband, though at other times she deserveth liberty. The wise have
 declared this to be the ancient practice. But, be the act sinful or
 sinless, those acquainted with the Vedas have declared that it is the duty
 of wives to do what their husbands bid them do. Especially, O thou of
 faultless features, I, who am deprived of the power of procreation, having
 yet become desirous of beholding offspring, deserve the more to be obeyed
 by thee. O amiable one, joining my palms furnished with rosy fingers, and
 making of them a cup as of lotus leaves, I place them on my head to
 propitiate thee. O thou of lair looks, it behoveth thee to raise
 offspring, at my command, through some Brahmana possessed of high ascetic
 merit. For then, owing to thee, O thou of fair hips, I may go the way that
 is reserved for those that are blessed with children.’

 “Vaisampayana continued, ‘Thus addressed by Pandu, that subjugator of
 hostile cities, the handsome Kunti, ever attentive to what was agreeable
 and beneficial to her lord, then replied unto him, saying, ‘In my
 girlhood, O lord, I was in my father’s house engaged in attending upon all
 guests. I used to wait respectfully upon Brahmanas of rigid vows and great
 ascetic merit. One day I gratified with my attentions that Brahmana whom
 people call Durvasa, of mind under full control and possessing knowledge
 of all the mysteries of religion. Pleased with my services, that Brahmana
 gave me a boon in the form of a mantra (formula of invocation) for calling
 into my presence any one of the celestials I liked. And the Rishi,
 addressing me, said, ‘Anyone among the celestials whom thou callest by
 this shall, O girl, approach thee and be obedient to thy will, whether he
 liketh it or not. And, O princess, thou shall also have offspring through
 his grace.’ O Bharata, that Brahmana told me this when I lived in my
 father’s house. The words uttered by the Brahmana can never be false. The
 time also hath come when they may yield fruit. Commanded by thee, O royal
 sage, I can by that mantra summon any of the celestials, so that we may
 have good children. O foremost of all truthful men, tell me which of the
 celestials I shall summon. Know that, as regards this matter, I await your
 commands.’

 “Hearing this, Pandu replied, ‘O handsome one, strive duly this very day
 to gratify our wishes. Fortunate one, summon thou the god of justice. He
 is the most virtuous of the celestials. The god of justice and virtue will
 never be able to pollute us with sin. The world also, O beautiful
 princess, will then think that what we do can never be unholy. The son
 also that we shall obtain from him shall in virtue be certainly the
 foremost among the Kurus. Begotten by the god of justice and morality, he
 would never set his heart upon anything that is sinful or unholy.
 Therefore, O thou of sweet smiles, steadily keeping virtue before thy
 eyes, and duly observing holy vows, summon thou the god of justice and
 virtue by the help of thy solicitations and incantations.’

 “Vaisampayana continued, ‘Then Kunti, that best of women, thus addressed
 by her lord, said, ‘So be it.’ And bowing down to him and reverently
 circumambulating his person, she resolved to do his bidding.’”

 SECTION CXXIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘O Janamejaya, when Gandhari’s conception had been a
 full year old, it was then that Kunti summoned the eternal god of justice
 to obtain offspring from him. And she offered without loss of time,
 sacrifices unto the god and began to duly repeat the formula that Durvasa
 had imparted to her some time before. Then the god, overpowered by her
 incantations, arrived at the spot where Kunti was seated in his car
 resplendent as the Sun. Smiling, he asked, ‘O Kunti, what am I to give
 thee?’ And Kunti too smiling in her turn, replied, ‘Thou must even give me
 offspring.’ Then the handsome Kunti was united (in intercourse) with the
 god of justice in his spiritual form and obtained from him a son devoted
 to the good of all creatures. And she brought his excellent child, who
 lived to acquire a great fame, at the eighth Muhurta called Abhijit, of
 the hour of noon of that very auspicious day of the seventh month
 (Kartika), viz., the fifth of the lighted fortnight, when the star
 Jyeshtha in conjunction with the moon was ascendant. And as soon as the
 child was born, an incorporeal voice (from the skies) said, ‘This child
 shall be the best of men, the foremost of those that are virtuous. Endued
 with great prowess and truthful in speech, he shall certainly be the ruler
 of the earth. And this first child of Pandu shall be known by the name of
 Yudhishthira. Possessed of prowess and honesty of disposition, he shall be
 a famous king, known throughout the three worlds.’

 “Pandu, having obtained that virtuous son, again addressed his wife and
 said. ‘The wise have declared that a Kshatriya must be endued with
 physical strength, otherwise he is no Kshatriya.’ Therefore, ask thou for
 an offspring of superior strength. Thus commanded by her lord, Kunti then
 invoked Vayu. And the mighty god of wind, thus invoked, came unto her,
 riding upon a deer, and said, ‘What, O Kunti, am I to give thee? Tell me
 what is in thy heart” Smiling in modesty, she said to him, ‘Give me, O
 best of celestials, a child endued with great strength and largeness of
 limbs and capable of humbling the pride of every body.’ The god of wind
 thereupon begat upon her the child afterwards known as Bhima of mighty
 arms and fierce prowess. And upon the birth of that child endued with
 extraordinary strength, an incorporeal voice, O Bharata, as before, said,
 ‘This child shall be the foremost of all endued with strength.’ I must
 tell you, O Bharata, of another wonderful event that occurred alter the
 birth of Vrikodara (Bhima). While he fell from the lap of his mother upon
 the mountain breast, the violence of the fall broke into fragments the
 stone upon which he fell without his infant body being injured in the
 least. And he fell from his mother’s lap because Kunti, frightened by a
 tiger, had risen up suddenly, unconscious of the child that lay asleep on
 her lap. And as she had risen, the infant, of body hard as the
 thunderbolt, falling down upon the mountain breast, broke into a hundred
 fragments the rocky mass upon which he fell. And beholding this, Pandu
 wondered much. And it so happened that that very day on which Vrikodara
 was born, was also, O best of Bharatas, the birthday of Duryodhana who
 afterwards became the ruler of the whole earth.’

 “After the birth of Vrikodara, Pandu again began to think, ‘How am I to
 obtain a very superior son who shall achieve world-wide fame? Every, thing
 in the world dependeth on destiny and exertion. But destiny can never be
 successful except by timely exertion. We have heard it said that Indra is
 the chief of the gods. Indeed, he is endued with immeasurable might and
 energy and prowess and glory. Gratifying him with my asceticism, I shall
 obtain from him a son of great strength. Indeed, the son he giveth me must
 be superior to all and capable of vanquishing in battle all men and
 creatures other than men. I shall, therefore, practise the severest
 austerities, with heart, deed and speech.’

 “After this, the Kuru king Pandu, taking counsel with the great Rishis
 commanded Kunti to observe an auspicious vow for one full year, while he
 himself commenced, O Bharata, to stand upon one leg from morning to
 evening, and practise other severe austerities with mind rapt in
 meditation, for gratifying the lord of the celestials.

 “It was after a long time that Indra (gratified with such devotion)
 approached Pandu and, addressing him, said, ‘I shall give thee, O king, a
 son who will be celebrated all over the three worlds and who will promote
 the welfare of Brahmanas, kine and all honest men. The son I shall give
 thee will be the smiter of the wicked and the delight of friends and
 relatives. Foremost of all men, he will be an irresistible slayer of all
 foes.’ Thus addressed by Vasava (the king of the celestials), the virtuous
 king of the Kuru race, well-recollecting those words, said unto Kunti, ‘O
 fortunate one, thy vow hath become successful. The lord of the celestials
 hath been gratified, and is willing to give thee a son such as thou
 desirest, of superhuman achievements and great fame. He will be the
 oppressor of all enemies and possessed of great wisdom. Endued with a
 great soul, in splendour equal unto the Sun, invincible in battles, and of
 great achievements, he will also be extremely handsome. O thou of fair
 hips and sweet smiles, the lord of the celestials hath become gracious to
 thee. Invoking him, bring thou forth a child who will be the very home of
 all Kshatriya virtues.’

 “Vaisampayana continued, ‘The celebrated Kunti, thus addressed by her
 lord, invoked Sakra (the king of the gods) who thereupon came unto her and
 begat him that was afterwards called Arjuna. And as soon as this child was
 born, an incorporeal voice, loud and deep as that of the clouds and
 filling the whole welkin, distinctly said, addressing Kunti in the hearing
 of every creature dwelling in that asylum, ‘This child of thine, O Kunti,
 will be equal unto Kartavirya in energy and Siva in prowess. Invincible
 like Sakra himself he will spread thy fame far and wide. As Vishnu (the
 youngest of Aditi’s sons) had enhanced Aditi’s joy, so shall this child
 enhance thy joy. Subjugating the Madras, the Kurus along with the Somakas,
 and the people of Chedi, Kasi and Karusha, he will maintain the prosperity
 of the Kurus. (Surfeited with libations at the sacrifice of king
 Swetaketu), Agni will derive great gratification from the fat of all
 creatures dwelling in the Khandava woods (to be burnt down) by the might
 of this one’s arms. This mighty hero, vanquishing all the effeminate
 monarchs of the earth, will, with his brothers perform three great
 sacrifices. In prowess, O Kunti, he will be even as Jamadagnya or Vishnu.
 The foremost of all men endued with prowess, he will achieve great fame.
 He will gratify in battle (by his heroism) Sankara, the god of gods
 (Mahadeva), and will receive from him the great weapon named Pasupata.
 This thy son of mighty arms will also slay, at the command of Indra, those
 Daityas called the Nivatakavachas who are the enemies of the gods. He will
 also acquire all kinds of celestial weapons, and this bull among men will
 also retrieve the fortunes of his race.’

 ‘Kunti heard these extraordinary words, while lying in the room. And
 hearing those words uttered so loudly, the ascetics dwelling on the
 mountain of a hundred peaks, and the celestials with Indra sitting in
 their cars, became exceedingly glad. The sounds of the (invisible) drum
 filled the entire welkin. There were shouts of joy, and the whole region
 was covered with flowers showered down by invisible agents. The various
 tribes of celestials assembled together, began to offer their respectful
 adorations to the son of Pritha. The sons of Kadru (Nagas), the son of
 Vinata, the Gandharvas, the lords of the creation, and the seven great
 Rishis, viz., Bharadwaja, Kasyapa, Gautama, Viswamitra, Jamadagni,
 Vasishtha, and the illustrious Atri who illumined the world of old when
 the Sun was lost, all came there. And Marichi, Angiras, Pulastya, Pulaha,
 Kratu, Daksha the lord of creation, the Gandharvas, and Apsaras, came
 there also. The various tribes of Apsaras, decked with celestial garlands
 and every ornament, and attired in fine robes, came there and danced in
 joy, chanting the praises of Vibhatsu (Arjuna). All around, the great
 Rishis began to utter propitiatory formulas. And Tumvuru accompanied by
 the Gandharvas began to sing in charming notes. And Bhimasena and
 Ugrasena, Urnayus and Anagha. Gopati and Dhritarashtra and Suryavarchas
 the eighth, Yugapa and Trinapa, Karshni, Nandi, and Chitraratha, Salisirah
 the thirteenth, Parjanya the fourteenth, Kali the fifteenth, and Narada
 the sixteenth in this list, Vrihatta, Vrihaka, Karala of great soul,
 Brahmacharin, Vahuguna, Suvarna of great fame, Viswavasu, Bhumanyu,
 Suchandra, Sam and the celebrated tribes of Haha and Huhu gifted with
 wonderful melody of voice,—these celestial Gandharvas, O king, all
 went there. Many illustrious Apsaras also of large eyes, decked with every
 ornament came there to dance and sing. And Anuchana and Anavadya,
 Gunamukhya and Gunavara, Adrika and Soma, Misrakesi and Alambusha, Marichi
 and Suchika, Vidyutparna and Tilottama and Ambika, Lakshmana, Kshema Devi,
 Rambha, Manorama, Asita, Suvahu, Supriya, Suvapuh, Pundarika, Sugandha,
 Surasa, Pramathini, Kamya and Saradwati, all danced there together. And
 Menaka, Sahajanya, Karnika, Punjikasthala, Ritusthala, Ghritachi,
 Viswachi, Purvachiti, the celebrated Umlocha, Pramlocha the tenth and
 Urvasi the eleventh,—these large-eyed dancing girls of heaven,—came
 there and sang in chorus. And Dharti and Aryaman and Mitra and Varuna,
 Bhaga and Indra, Vivaswat, Pushan, Tvastri and Parjanya or Vishnu, these
 twelve Adityas came there to glorify Pandu’s son. And, O king,
 Mrigavyadha, Sarpa, the celebrated Niriti, Ajaikapada, Ahivradhna,
 Pinakin, Dahana, Iswara, Kapalin, Sthanu and the illustrious Bhaga—these
 eleven Rudras,—also came there. And the twin Aswins, the eight
 Vasus, the mighty Maruts, the Viswedevas, and the Sadhyas, also came
 there. And Karkotaka, Vasuki, Kachchhapa, Kunda and the great Naga
 Takshaka,—these mighty and wrathful snakes possessed of high ascetic
 merit also came there. And Tarkshya, Arishtanemi, Garuda, Asitadvaja,—these
 and many other Nagas, came there, so also Aruna and Aruni of Vinata’s race
 also came there. And only great Rishis crowned with ascetic success and
 not others saw those celestials and other beings seated in their cars or
 waiting on the mountain peaks. Those best of Munis beholding that
 wonderful sight, became amazed, and their love and affection for the
 children of Pandu was in consequence enhanced.

 “The celebrated Pandu, tempted by the desire of having more children
 wished to speak again unto his wedded wife (for invoking some other god).
 But Kunti addressed him, saying, ‘The wise do not sanction a fourth
 delivery even in a season of distress. The woman having intercourse with
 four different men is called a Swairini (heanton), while she having
 intercourse with five becometh a harlot. Therefore, O learned one, as thou
 art well-acquainted with the scripture on this subject, why dost thou,
 beguiled by desire of offspring, tell me so in seeming forgetfulness of
 the ordinance?’”

 SECTION CXXIV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘After the birth of Kunti’s sons and also of the
 hundred sons of Dhritarashtra the daughter of the king of the Madras
 privately addressed Pandu, saying, ‘O slayer of foes, I have no complaint
 even if thou beest unpropitious to me. I have, O sinless one, also no
 complaint that though by birth I am superior to Kunti yet I am inferior to
 her in station. I do not grieve, O thou of Kuru’s race, that Gandhari hath
 obtained a hundred sons. This, however, is my great grief that while Kunti
 and I are equal, I should be childless, while it should so chance that
 thou shouldst have offspring by Kunti alone. If the daughter of Kuntibhoja
 should so provide that I should have offspring, she would then be really
 doing me a great favour and benefiting thee likewise. She being my rival,
 I feel a delicacy in soliciting any favour of her. If thou beest, O king,
 propitiously disposed to me, then ask her to grant my desire.’

 “Hearing her, Pandu replied, ‘O Madri, I do revolve this matter often in
 my own mind, but I have hitherto hesitated to tell thee anything, not
 knowing how thou wouldst receive it. Now that I know what your wishes are,
 I shall certainly strive after that end. I think that, asked by me, Kunti
 will not refuse.’

 “Vaisampayana continued, ‘After this, Pandu addressed Kunti in private,
 saying, ‘O Kunti, grant me some more offspring for the expansion of my
 race and for the benefit of the world. O blessed one, provide thou that I
 myself, my ancestors, and thine also, may always have the funeral cake
 offered to us. O, do what is beneficial to me, and grant me and the world
 what, indeed, is the best of benefits. O, do what, indeed, may be
 difficult for thee, moved by the desire of achieving undying fame. Behold,
 Indra, even though he hath obtained the sovereignty of the celestials,
 doth yet, for fame alone, perform sacrifices. O handsome one, Brahmanas,
 well-acquainted with the Vedas, and having achieved high ascetic merit, do
 yet, for fame alone, approach their spiritual masters with reverence. So
 also all royal sages and Brahmanas possessed of ascetic wealth have
 achieved, for fame only, the most difficult of ascetic feat. Therefore, O
 blameless one, rescue this Madri as by a raft (by granting her the means
 of obtaining offspring), and achieve thou imperishable fame by making her
 a mother of children.’

 “Thus addressed by her lord, Kunti readily yielded, and said unto Madri,
 ‘Think thou, without loss of time, of some celestial, and thou shall
 certainly obtain from him a child like unto him.’ Reflecting for a few
 moments. Madri thought of the twin Aswins, who coming unto her with speed
 begat upon her two sons that were twins named Nakula and Sahadeva,
 unrivalled on earth for personal beauty. And as soon as they were born, an
 incorporeal voice said, ‘In energy and beauty these twins shall transcend
 even the twin Aswins themselves.’ Indeed possessed of great energy and
 beauty, they illumined the whole region.

 “O king, after all the children were born the Rishis dwelling on the
 mountain of a hundred peaks uttering blessings on them and affectionately
 performing the first rites of birth, bestowed appellations on them. The
 eldest of Kunti’s children was called Yudhishthira, the second Bhimasena,
 and the third Arjuna, and of Madri’s sons, the first-born of the twins was
 called Nakula and the next Sahadeva. And those foremost sons born at an
 interval of one year after one another, looked like an embodied period of
 five years. And king Pandu, beholding his children of celestial beauty and
 of super-abundant energy, great strength and prowess, and of largeness of
 soul, rejoiced exceedingly. And the children became great favourites of
 the Rishis, as also of their wives, dwelling on the mountain of a hundred
 peaks.

 “Some time after, Pandu again requested Kunti on behalf of Madri.
 Addressed, O king, by her lord in private, Kunti replied, ‘Having given
 her the formula of invocation only once, she hath, O king, managed to
 obtain two sons. Have I not been thus deceived by her, I fear, O king,
 that she will soon surpass me in the number of her children. This, indeed,
 is the way of all wicked women. Fool that I was, I did not know that by
 invoking the twin gods I could obtain at one birth twin children. I
 beseech thee, O king, do not command me any further. Let this be the boon
 granted (by thee) to me.’

 “Thus, O king, were born unto Pandu five sons who were begotten by
 celestials and were endued with great strength, and who all lived to
 achieve great fame and expand the Kuru race. Each bearing every auspicious
 mark on his person, handsome like Soma, proud as the lion, well-skilled in
 the use of the bow, and of leonine tread, breast, heart, eyes, neck and
 prowess, those foremost of men, resembling the celestials themselves in
 might, began to grow up. And beholding them and their virtues growing with
 years, the great Rishis dwelling on that snowcapped sacred mountain were
 filled with wonder. And the five Pandavas and the hundred sons of
 Dhritarashtra—that propagator of the Kuru race—grew up rapidly
 like a cluster of lotuses in a lake.’”

 SECTION CXXV

 (Sambhava Parva continued)

 “Vaisampayana said, “Beholding his five handsome sons growing up before
 him in that great forest on the charming mountain slope, Pandu felt the
 last might of his arms revive once more. One day in the season of spring
 which maddens every creature the king accompanied by his wife (Madri),
 began to rove in the woods where every tree had put forth new blossoms. He
 beheld all around Palasas and Tilakas and Mangoes and Champakas and
 Parihadrakas and Karnikaras, Asokas and Kesaras and Atimuktas and
 Kuruvakas with swarms of maddened bees sweetly humming about. And there
 were flowers of blossoming Parijatas with the Kokilas pouring forth their
 melodies from under every twig echoing with the sweet hums of the black
 bees. And he beheld also various other kinds of trees bent down with the
 weight of their flowers and fruits. And there were also many fine pools of
 water overgrown with hundreds of fragrant lotuses. Beholding all these,
 Pandu felt the soft influence of desire. Roving like a celestial with a
 light heart amidst such scenery, Pandu was alone with his wife Madri in
 semi-transparent attire. And beholding the youthful Madri thus attired,
 the king’s desire flamed up like a forest-fire. And ill-able to suppress
 his desire thus kindled at the sight of his wife of eyes like
 lotus-petals, he was completely overpowered. The king then seized her
 against her will, but Madri trembling in fear resisted him to the best of
 her might. Consumed by desire, he forgot everything about his misfortune.
 And, O thou of Kuru’s race unrestrained by the fear of (the Rishi’s) curse
 and impelled by fate, the monarch, overpowered by passion, forcibly sought
 the embraces of Madri, as if he wished to put an end to his own life. His
 reason, thus beguiled by the great Destroyer himself by intoxicating his
 senses, was itself lost with his life. And the Kuru king Pandu, of
 virtuous soul, thus succumbed to the inevitable influence of Time, while
 united in intercourse with his wife.

 “Then Madri, clasping the body of her senseless lord, began to weep aloud.
 And Kunti with her sons and the twins of Madri, hearing those cries of
 grief, came to the spot where the king lay in that state. Then, O king,
 Madri addressing Kunti in a piteous voice, said, ‘Come hither alone, O
 Kunti, and let the children stay there.’ Hearing these words, Kunti,
 bidding the children stay, ran with speed, exclaiming, ‘Woe to me!’ And
 beholding both Pandu and Madri lying prostrate on the ground she went in
 grief and affliction, saying, ‘Of passions under complete control, this
 hero, O Madri, had all along been watched by me with care. How did he then
 forgetting the Rishi’s curse, approach thee with enkindled desire? O
 Madri, this foremost of men should have been protected by thee. Why didst
 thou tempt him into solitude? Always melancholy at the thought of the
 Rishi’s curse, how came he to be merry with thee in solitude? O princess
 of Valhika, more fortunate than myself, thou art really to be envied, for
 thou hast seen the face of our lord suffused with gladness and joy.’

 “Madri then replied, saying, ‘Revered sister, with tears in my eyes, I
 resisted the king, but he could not control himself, bent on, as it were
 making the Rishi’s curse true.’

 “Kunti then said, ‘I am the older of his wedded wives; the chief religious
 merit must be mine. Therefore, O Madri, prevent me not from achieving that
 which must be achieved. I must follow our lord to the region of the dead.
 Rise up, O Madri, and yield me his body. Rear thou these children.’ Madri
 replied, saying, ‘I do clasp our lord yet, and have not allowed him to
 depart; therefore, I shall follow him. My appetite hath not been appeased.
 Thou art my older sister, O let me have thy sanction. This foremost one of
 the Bharata princes had approached me, desiring to have intercourse. His
 appetite unsatiated, shall I not follow him in the region of Yama to
 gratify him? O revered one, if I survive thee, it is certain I shall not
 be able to rear thy children as if they were mine. Will not sin touch me
 on that account? But, thou, O Kunti, shall be able to bring my sons up as
 if they were thine. The king, in seeking me wishfully, hath gone to the
 region of spirits; therefore, my body should be burnt with his. O revered
 sister, withhold not thy sanction to this which is agreeable to me. Thou
 wilt certainly bring up the children carefully. That indeed, would be very
 agreeable to me. I have no other direction to give!’

 “Vaisampayana continued, ‘Having said this, the daughter of the king of
 Madras, the wedded wife of Pandu, ascended the funeral pyre of her lord,
 that bull among men.’”

 SECTION CXXVI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘The godlike Rishis, wise in counsels, beholding the
 death of Pandu, consulted with one another, and said, ‘The virtuous and
 renowned king Pandu, abandoning both sovereignty, and kingdom came hither
 for practising ascetic austerities and resigned himself to the ascetics
 dwelling on this mountain. He hath hence ascended to heaven, leaving his
 wife and infant sons as a trust in our hands. Our duty now is to repair to
 his kingdom with these his offspring, and his wife.’

 “Vaisampayana continued, ‘Then those godlike Rishis of magnanimous hearts,
 and crowned with ascetic success, summoning one another, resolved to go to
 Hastinapura with Pandu’s children ahead, desiring to place them in the
 hands of Bhishma and Dhritarashtra. The ascetics set out that very moment,
 taking with them those children and Kunti and the two dead bodies. And
 though unused to toil all her life, the affectionate Kunti now regarded as
 very short the really long journey she had to perform. Having arrived at
 Kurujangala within a short time, the illustrious Kunti presented herself
 at the principal gate. The ascetics then charged the porters to inform the
 king of their arrival. The men carried the message in a trice to the
 court. And the citizens of Hastinapura, hearing of the arrival of
 thousands of Charanas and Munis, were filled with wonder. And it was soon
 after sunrise that they began to come out in numbers with their wives and
 children to behold those ascetics. Seated in all kinds of cars and
 conveyances by thousands, vast numbers of Kshatriyas with their wives, and
 Brahmanas with theirs came out. And the concourse of Vaisyas and Sudras
 too was as large on the occasion. The vast assemblage was very peaceful,
 for every heart then was inclined to piety. And there also came out
 Bhishma, the son of Santanu, and Somadatta or Valhika and the royal sage
 (Dhritarashtra) endued with the vision of knowledge and Vidura himself and
 the venerable Satyavati and the illustrious princess of Kosala and
 Gandhari accompanied by the other ladies of the royal household. And the
 hundred sons of Dhritarashtra, decked with various ornaments, also came
 out.

 “The Kauravas, then, accompanied by their priest, saluted the Rishis by
 lowering their heads, and took their seats before them. The citizens also
 saluting the ascetics and bowing down unto them with touching the ground,
 took their seats there. Then Bhishma, setting that vast concourse
 perfectly still, duly worshipped, O king, those ascetics by offering them
 water to wash their feet with and the customary Arghya. And having done
 this, he spoke unto them about the sovereignty and the kingdom. Then the
 oldest of the ascetics with matted locks on head and loins covered with
 animal skin, stood up, and with the concurrence of the other Rishis, spoke
 as follows, ‘You all know that that possessor of the sovereignty of the
 Kurus who was called king Pandu, had, after abandoning the pleasures of
 the world, repaired hence to dwell on the mountain of a hundred peaks. He
 adopted the Brahmacharya mode of life, but for some inscrutable purpose
 the gods have in view, this his eldest son, Yudhishthira, was born there,
 begotten by Dharma himself. Then that illustrious king obtained from Vayu
 this other son—the foremost of all mighty men—called Bhima.
 This other son, begotten upon Kunti by Indra, is Dhananjaya whose
 achievements will humble all bowmen in the world. Look here again at these
 tigers among men, mighty in the use of the bow, the twin children begotten
 upon Madri by the twin Aswins. Leading in righteousness the life of a
 Vanaprastha in the woods, illustrious Pandu hath thus revived the almost
 extinct line of his grandfather. The birth, growth, and Vedic studies of
 these children of Pandu, will, no doubt, give you great pleasure. Steadily
 adhering to the path of the virtuous and the wise, and leaving behind him
 these children, Pandu departed hence seventeen days ago. His wife Madri,
 beholding him placed in the funeral pyre and about to be consumed, herself
 ascended the same pyre, and sacrificing her life thus, hath gone with her
 lord to the region reserved for chaste wives. Accomplish now whatever
 rites should be performed for their benefit. These are (the unburnt
 portions of) their bodies. Here also are their children—these
 oppressors of foes—with their mother. Let these be now received with
 due honours. After the completion of the first rites in honour of the
 dead, let the virtuous Pandu, who had all along been the supporter of the
 dignity of the Kurus, have the first annual Sraddha (sapindakarana)
 performed with a view to installing him formally among the Pitris.’

 “Vaisampayana continued, ‘The ascetics with Guhyakas, having said this
 unto the Kurus, instantly disappeared in the very sight of the people. And
 beholding the Rishis and the Siddhas thus vanish in their sight like
 vapoury forms appearing and disappearing in the skies, the citizens filled
 with wonder returned to their homes.’”

 SECTION CXXVII

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘Dhritarashtra then said, ‘O Vidura, celebrate
 the funeral ceremonies of that lion among kings viz., Pandu, and of Madri
 also, in right royal style. For the good of their souls, distribute
 cattle, cloths, gems and diverse kinds of wealth, every one receiving as
 much as he asketh for. Make arrangements also for Kunti’s performing the
 last rites of Madri in such a style as pleaseth her. And let Madri’s body
 be so carefully wrapped up that neither the Sun nor Vayu (god of wind) may
 behold it. Lament not for the sinless Pandu. He was a worthy king and hath
 left behind him five heroic sons equal unto the celestials themselves.’

 “Vaisampayana continued, ‘Then Vidura, O Bharata, saying, ‘So be it,’ in
 consultation with Bhishma, fixed upon a sacred spot for the funeral rites
 of Pandu. The family priests went out of the city without loss of time,
 carrying with them the blazing sacred fire fed with clarified butter and
 rendered fragrant therewith. Then friends, relatives, and adherents,
 wrapping it up in cloth, decked the body of the monarch with the flowers
 of the season and sprinkled various excellent perfumes over it. And they
 also decked the hearse itself with garlands and rich hangings. Then
 placing the covered body of the king with that of his queen on that
 excellent bier decked out so brightly, they caused it to be carried on
 human shoulders. With the white umbrella (of state) held over the hearse
 with waving yak-tails and sounds of various musical instruments, the whole
 scene looked bright and grand. Hundreds of people began to distribute gems
 among the crowd on the occasion of the funeral rites of the king. At
 length some beautiful robes, and white umbrellas and larger yak-tails,
 were brought for the great ceremony. The priests clad in white walked in
 the van of the procession pouring libations of clarified butter on the
 sacred fire blazing in an ornamental vessel. And Brahmanas, and
 Kshatriyas, and Vaisyas, and Sudras by thousands followed the deceased
 king, loudly wailing in these accents, ‘O prince, where dost thou go,
 leaving us behind, and making us forlorn and wretched for ever?’ And
 Bhishma, and Vidura, and the Pandavas, also all wept aloud. At last they
 came to a romantic wood on the banks of the Ganga. There they laid down
 the hearse on which the truthful and lion-hearted prince and his spouse
 lay. Then they brought water in many golden vessels, washed the prince’s
 body besmeared before with several kinds of fragrant paste, and again
 smeared it over with sandal paste. They then dressed it in a white dress
 made of indigenous fabrics. And with the new suit on, the king seemed as
 if he was living and only sleeping on a costly bed.

 “When the other funeral ceremonies also were finished in consonance with
 the directions of the priests, the Kauravas set fire to the dead bodies of
 the king and the queen, bringing lotuses, sandal-paste, and other fragrant
 substances to the pyre.

 “Then seeing the bodies aflame, Kausalya burst out, ‘O my son, my son!’—and
 fell down senseless on the ground. And seeing her down the citizens and
 the inhabitants of the provinces began to wail from grief and affection
 for their king. And the birds of the air and the beasts of the field were
 touched by the lamentations of Kunti. And Bhishma, the son of Santanu, and
 the wise Vidura, and the others also that were there, became disconsolate.

 “Thus weeping, Bhishma, Vidura, Dhritarashtra, the Pandavas and the Kuru
 ladies, all performed the watery ceremony of the king. And when all this
 was over, the people, themselves filled with sorrow, began to console the
 bereaved sons of Pandu. And the Pandavas with their friends began to sleep
 on the ground. Seeing this the Brahmanas and the other citizens also
 renounced their beds. Young and old, all the citizens grieved on account
 of the sons of king Pandu, and passed twelve days in mourning with the
 weeping Pandavas.’”

 SECTION CXXVIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Then Bhishma and Kunti with their friends celebrated
 the Sraddha of the deceased monarch, and offered the Pinda. And they
 feasted the Kauravas and thousands of Brahmanas unto whom they also gave
 gems and lands. Then the citizens returned to Hastinapura with the sons of
 Pandu, now that they had been cleansed from the impurity incident to the
 demise of their father. All then fell to weeping for the departed king. It
 seemed as if they had lost one of their own kin.

 “When the Sraddha had been celebrated in the manner mentioned above, the
 venerable Vyasa, seeing all the subjects sunk in grief, said one day to
 his mother Satyavati, ‘Mother, our days of happiness have gone by and days
 of calamity have succeeded. Sin beginneth to increase day by day. The
 world hath got old. The empire of the Kauravas will no longer endure
 because of wrong and oppression. Go thou then into the forest, and devote
 thyself to contemplation through Yoga. Henceforth society will be filled
 with deceit and wrong. Good work will cease. Do not witness the
 annihilation of thy race, in thy old age.’

 “Acquiescing in the words of Vyasa, Satyavati entered the inner apartments
 and addressed her daughter-in-law, saying, ‘O Ambika, I hear that in
 consequence of the deeds of your grandsons, this Bharata dynasty and its
 subjects will perish. If thou permit, I would go to the forest with
 Kausalya, so grieved at the loss of her son.’ O king, saying this the
 queen, taking the permission of Bhishma also, went to the forest. And
 arriving there with her two daughters-in-law, she became engaged in
 profound contemplation, and in good time leaving her body ascended to
 heaven.’

 “Vaisampayana continued, ‘Then the sons of king Pandu, having gone through
 all the purifying rites prescribed in the Vedas, began to grow up in
 princely style in the home of their father. Whenever they were engaged in
 play with the sons of Dhritarashtra, their superiority of strength became
 marked. In speed, in striking the objects aimed at, in consuming articles
 of food, and scattering dust, Bhimasena beat all the sons of
 Dhritarashtra. The son of the Wind-god pulled them by the hair and made
 them fight with one another, laughing all the while. And Vrikodara easily
 defeated those hundred and one children of great energy as if they were
 one instead of being a hundred and one. The second Pandava used to seize
 them by the hair, and throwing them down, to drag them along the earth. By
 this, some had their knees broken, some their heads, and some their
 shoulders. That youth, sometimes holding ten of them, drowned them in
 water, till they were nearly dead. When the sons of Dhritarashtra got up
 to the boughs of a tree for plucking fruits, Bhima used to shake that
 tree, by striking it with his foot, so that down came the fruits and the
 fruitpluckers at the same time. In fact, those princes were no match for
 Bhima in pugilistic encounters, in speed, or in skill. Bhima used to make
 a display of his strength by thus tormenting them in childishness but not
 from malice.

 “Seeing these wonderful exhibitions of the might of Bhima, the powerful
 Duryodhana, the eldest son of Dhritarashtra, began to conceive hostility
 towards him. And the wicked and unrighteous Duryodhana, through ignorance
 and ambition, prepared himself for an act of sin. He thought, ‘There is no
 other individual who can compare with Bhima, the second son of Pandu, in
 point of prowess. I shall have to destroy him by artifice. Singly, Bhima
 dares a century of us to the combat. Therefore, when he shall sleep in the
 garden, I shall throw him into the current of the Ganga. Afterwards,
 confining his eldest brother Yudhishthira and his younger brother Arjuna,
 I shall reign sole king without molestation.’ Determined thus, the wicked
 Duryodhana was ever on the watch to find out an opportunity for injuring
 Bhima. And, O Bharata, at length at a beautiful place called Pramanakoti
 on the banks of the Ganga, he built a palace decorated with hangings of
 broad-cloth and other rich stuffs. And he built this palace for sporting
 in the water there, and filled it with all kinds of entertaining things
 and choice viands. Gay flags waved on the top of this mansion. The name of
 the house was ‘the water-sport house.’ Skilful cooks prepared various
 kinds of viands. When all was ready, the officers gave intimation to
 Duryodhana. Then the evil-minded prince said unto the Pandavas, ‘Let us
 all go to the banks of the Ganga graced with trees and crowned with
 flowers and sport there in the water.’ And upon Yudhishthira agreeing to
 this, the sons of Dhritarashtra, taking the Pandavas with them, mounted
 country-born elephants of great size and cars resembling towns, and left
 the metropolis.

 “On arriving at the place, the princes dismissed their attendants, and
 surveying the beauty of the gardens and the groves, entered the palace,
 like lions entering their mountain caves. On entering they saw that the
 architects had handsomely plastered the walls and the ceilings and that
 painters had painted them beautifully. The windows looked very graceful,
 and the artificial fountains were splendid. Here and there were tanks of
 pellucid water in which bloomed forests of lotuses. The banks were decked
 with various flowers whose fragrance filled the atmosphere. The Kauravas
 and the Pandavas sat down and began to enjoy the things provided for them.
 They became engaged in play and began to exchange morsels of food with one
 another. Meanwhile the wicked Duryodhana had mixed a powerful poison with
 a quantity of food, with the object of making away with Bhima. That wicked
 youth who had nectar in his tongue and a razor in his heart, rose at
 length, and in a friendly way fed Bhima largely with that poisoned food,
 and thinking himself lucky in having compassed his end, was exceedingly
 glad at heart. Then the sons of Dhritarashtra and Pandu together became
 cheerfully engaged in sporting in the water. Their sport having been
 finished, they dressed themselves in white habiliments, and decked
 themselves with various ornaments. Fatigued with play, they felt inclined
 in the evening to rest in the pleasurehouse belonging to the garden.
 Having made the other youths take exercise in the waters, the powerful
 second Pandava was excessively fatigued. So that on rising from the water,
 he lay down on the ground. He was weary and under the influence of the
 poison. And the cool air served to spread the poison over all his frame,
 so that he lost his senses at once. Seeing this Duryodhana bound him with
 chords of shrubs, and threw him into the water. The insensible son of
 Pandu sank down till he reached the Naga kingdom. Nagas, furnished with
 fangs containing virulent venom, bit him by thousands. The vegetable
 poison, mingled in the blood of the son of the Wind god, was neutralised
 by the snake-poison. The serpents had bitten all over his frame, except
 his chest, the skin of which was so tough that their fangs could not
 penetrate it.

 “On regaining consciousness, the son of Kunti burst his bands and began to
 press the snakes down under the ground. A remnant fled for life, and going
 to their king Vasuki, represented, ‘O king of snakes, a man drowned under
 the water, bound in chords of shrubs; probably he had drunk poison. For
 when he fell amongst us, he was insensible. But when we began to bite him,
 he regained his senses, and bursting his fetters, commenced laying at us.
 May it please Your Majesty to enquire who is.’

 “Then Vasuki, in accordance with the prayer of the inferior Nagas, went to
 the place and saw Bhimasena. Of the serpents, there was one, named Aryaka.
 He was the grandfather of the father of Kunti. The lord of serpents saw
 his relative and embraced him. Then, Vasuki, learning all, was pleased
 with Bhima, and said to Aryaka with satisfaction, ‘How are we to please
 him? Let him have money and gems in profusion.”

 “On hearing the words of Vasuki, Aryaka said, ‘O king of serpents, when
 Your Majesty is pleased with him, no need of wealth for him! Permit him to
 drink of rasakunda (nectar-vessels) and thus acquire immeasurable
 strength. There is the strength of a thousand elephants in each one of
 those vessels. Let this prince drink as much as he can.’

 “The king of serpents gave his consent. And the serpents thereupon began
 auspicious rites. Then purifying himself carefully, Bhimasena facing the
 east began to drink nectar. At one breath, he quaffed off the contents of
 a whole vessel, and in this manner drained off eight successive jars, till
 he was full. At length, the serpents prepared an excellent bed for him, on
 which he lay down at ease.’”

 SECTION CXXIX

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Meanwhile the Kauravas and the Pandavas, after having
 thus sported there, set out, without Bhima, for Hastinapura, some on
 horses, some on elephants, while others preferred cars and other
 conveyances. And on their way they said to one another, ‘Perhaps, Bhima
 hath gone before us.’ And the wicked Duryodhana was glad at heart to miss
 Bhima, and entered the city with his brothers in joy.

 “The virtuous Yudhishthira, himself unacquainted with vice and wickedness,
 regarded others to be as honest as himself. The eldest son of Pritha,
 filled with fraternal love, going unto his mother, said, after making
 obeisance to her, ‘O mother, hath Bhima come? O good mother, I don’t find
 him here. Where may he have gone? We long sought for him everywhere in the
 gardens and the beautiful woods; but found him nowhere. At length, we
 thought that the heroic Bhima preceded us all. O illustrious dame, we came
 hither in great anxiety. Arrived here, where hath he gone? Have you sent
 him anywhere? O tell me, I am full of doubts respecting the mighty Bhima.
 He had been asleep and hath not come. I conclude he is no more.’

 “Hearing these words of the highly intelligent Yudhishthira, Kunti
 shrieked, in alarm, and said, ‘Dear son, I have not seen Bhima. He did not
 come to me. O, return in haste, and with your brothers search for him.’

 “Having said this in affliction to her eldest son, she summoned Vidura,
 and said, ‘O illustrious Kshattri, Bhimasena is missing! Where has he
 gone? The other brothers have all come back from the gardens, only Bhima
 of mighty arms does not come home! Duryodhana likes him not. The Kaurava
 is crooked and malicious and low-minded and imprudent. He coveteth the
 throne openly. I am afraid he may have in a fit of anger slain my darling.
 This afflicts me sorely, indeed, it burns my heart.’

 “Vidura replied, ‘Blessed dame, say not so! Protect thy other sons with
 care. If the wicked Duryodhana be accused, he may slay thy remaining sons.
 The great sage hath said that all thy sons will be long-lived. Therefore,
 Bhima will surely return and gladden thy heart.’

 “Vaisampayana continued, ‘The wise Vidura, having said this unto Kunti,
 returned to his abode, while Kunti, in great anxiety, continued to stay at
 home with her children.

 “Meanwhile, Bhimasena awoke from that slumber on the eighth day, and felt
 strong beyond measure in consequence of the nectar he had taken having
 been all digested. Seeing him awake, the Nagas began to console and cheer
 him, saying, ‘O thou of mighty arms, the strength-giving liquor thou hast
 drunk will give thee the might of ten thousand elephants! No one now will
 be able to vanquish thee in fight. O bull of Kuru’s race, do thou bath in
 this holy and auspicious water and return home. Thy brothers are
 disconsolate because of thee.’

 “Then Bhima purified himself with a bath in those waters, and decked in
 white robes and flowery garlands of the same hue, ate of the paramanna
 (rice and sugar pudding) offered to him by the Nagas. Then that oppressor
 of all foes, decked in celestial ornaments, received the adorations and
 blessings of the snakes, and saluting them in return, rose from the nether
 region. Bearing up the lotus-eyed Pandava from under the waters, the Nagas
 placed him in the selfsame gardens wherein he had been sporting, and
 vanished in his very sight.

 “The mighty Bhimasena, arrived on the surface of the earth, ran with speed
 to his mother. And bowing down unto her and his eldest brother, and
 smelling the heads of his younger brothers, that oppressor of all foes was
 himself embraced by his mother and every one of those bulls among men.
 Affectionate unto one another, they all repeatedly exclaimed, ‘What is our
 joy today, O what joy!’

 ‘Then Bhima, endued with great strength and prowess, related to his
 brothers everything about the villainy of Duryodhana, and the lucky and
 unlucky incidents that had befallen him in the world of the Serpents.
 Thereupon Yudhishthira said, ‘Do thou observe silence on this. Do not
 speak of this to any one. From this day, protect ye all one another with
 care.’ Thus cautioned by the righteous Yudhishthira, they all, with
 Yudhishthira himself, became very vigilant from that day. And lest
 negligence might occur on the part of the sons of Kunti, Vidura
 continually offered them sage advice.

 “Some time after, Duryodhana again mixed in the food of Bhima a poison
 that was fresh, virulent, and very deadly. But Yuyutsu (Dhritarashtra’s
 son by a Vaisya wife), moved by his friendship for the Pandavas, informed
 them of this. Vrikodara, however, swallowed it without any hesitation, and
 digested it completely. And, though virulent the poison produced no
 effects on Bhima.

 “When that terrible poison intended for the destruction of Bhima failed of
 its effect, Duryodhana. Karna and Sakuni, without giving up their wicked
 design had recourse to numerous other contrivances for accomplishing the
 death of the Pandavas. And though every one of these contrivances was
 fully known to the Pandavas, yet in accordance with the advice of Vidura
 they suppressed their indignation.

 “Meanwhile, the king (Dhritarashtra), beholding the Kuru princes passing
 their time in idleness and growing naughty, appointed Gautama as their
 preceptor and sent them unto him for instruction. Born among a clump of
 heath, Gautama was well-skilled in the Vedas and it was under him (also
 called Kripa) that the Kuru princes began to learn the use of arms.’”

 SECTION CXXX

 (Sambhava Parva continued)

 “Janamejaya said, ‘O Brahmana, it behoveth thee to relate to me everything
 about the birth of Kripa. How did he spring from a clump of heath? Whence
 also did he obtain his weapons?’

 “Vaisampayana said, ‘O king, the great sage Gautama had a son named
 Saradwat. This Saradwat was born with arrows (in hand). O oppressor of
 foes, the son of Gautama exhibited great aptitude for the study of the
 science of weapons, but none for the other sciences. Saradwat acquired all
 his weapons by those austerities by which Brahmanas in student life
 acquire the knowledge of Vedas. Gautama (the son of Gotama) by his
 aptitude for the science of weapons and by his austerities made Indra
 himself greatly afraid of him. Then, O thou of Kuru’s race, the chief of
 the gods summoned a celestial damsel named Janapadi and sent her unto
 Gautama, saying, ‘Do thy best to disturb the austerities of Gautama.’
 Repairing unto the charming asylum of Saradwat, the damsel began to tempt
 the ascetic equipped with bow and arrows. Beholding that Apsara, of figure
 unrivalled on earth for beauty, alone in those woods and clad in a single
 piece of cloth, Saradwat’s eyes expanded with delight. At the sight of the
 damsel, his bow and arrows slipped from his hand and his frame shook all
 over with emotion; but possessed of ascetic fortitude and strength of
 soul, the sage mustered sufficient patience to bear up against the
 temptation. The suddenness, however, of his mental agitation, caused an
 unconscious emission of his vital fluid. Leaving his bow and arrows and
 deer-skin behind, he went away, flying from the Apsara. His vital fluid,
 however, having fallen upon a clump of heath, was divided into two parts,
 whence sprang two children that were twins.

 “And it happened that a soldier in attendance upon king Santanu while the
 monarch was out a-hunting in the woods, came upon the twins. And seeing
 the bow and arrows and deer-skin on the ground, he thought they might be
 the offspring of some Brahmana proficient in the science of arms. Deciding
 thus, he took up the children along with the bow and arrows, and showed
 what he had to the king. Beholding them the king was moved with pity, and
 saying, ‘Let these become my children,’ brought them to his palace. Then
 that first of men, Santanu, the son of Pratipa having brought Gautama’s
 twins into his house, performed in respect of them the usual rites of
 religion. And he began to bring them up and called them Kripa and Kripi,
 in allusion to the fact that he brought them up from motives of pity
 (Kripa). The son of Gotama having left his former asylum, continued his
 study of the science of arms in right earnest. By his spiritual insight he
 learnt that his son and daughter were in the palace of Santanu. He
 thereupon went to the monarch and represented everything about his
 lineage. He then taught Kripa the four branches of the science of arms,
 and various other branches of knowledge, including all their mysteries and
 recondite details. In a short time Kripa became an eminent professor of
 the science (of arms). And the hundred sons of Dhritarashtra, and the
 Pandavas along with the Yadavas, and the Vrishnis, and many other princes
 from various lands, began to receive lessons from him in that science.’”

 SECTION CXXXI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Desirous of giving his grandsons a superior
 education, Bhishma was on the look-out for a teacher endued with energy
 and well-skilled in the science of arms. Deciding, O chief of the
 Bharatas, that none who was not possessed of great intelligence, none who
 was not illustrious or a perfect master of the science of arms, none who
 was not of godlike might, should be the instructor of the Kuru (princes),
 the son of Ganga, O tiger among men, placed the Pandavas and the Kauravas
 under the tuition of Bharadwaja’s son, the intelligent Drona skilled in
 all the Vedas. Pleased with the reception given him by the great Bhishma,
 that foremost of all men skilled in arms, viz., illustrious Drona of
 world-wide fame, accepted the princes as his pupils. And Drona taught them
 the science of arms in all its branches. And, O monarch, both the Kauravas
 and the Pandavas endued with immeasurable strength, in a short time became
 proficient in the use of all kinds of arms.’

 “Janamejaya asked, ‘O Brahmana, how was Drona born? How and whence did he
 acquire his arms? How and why came he unto the Kurus? Whose son also was
 he endued with such energy? Again, how was his son Aswatthaman, the
 foremost of all skilled in arms born? I wish to hear all this! Please
 recite them in detail.’

 “Vaisampayana said, ‘There dwelt at the source of the Ganga, a great sage
 named Bharadwaja, ceaselessly observing the most rigid vows. One day, of
 old, intending to celebrate the Agnihotra sacrifice he went along with
 many great Rishis to the Ganga to perform his ablutions. Arrived at the
 bank of the stream, he saw Ghritachi herself, that Apsara endued with
 youth and beauty, who had gone there a little before. With an expression
 of pride in her countenance, mixed with a voluptuous languor of attitude,
 the damsel rose from the water after her ablutions were over. And as she
 was gently treading on the bank, her attire which was loose became
 disordered. Seeing her attire disordered, the sage was smitten with
 burning desire. The next moment his vital fluid came out, in consequence
 of the violence of his emotion. The Rishi immediately held it in a vessel
 called a drona. Then, O king, Drona sprang from the fluid thus preserved
 in that vessel by the wise Bharadwaja. And the child thus born studied all
 the Vedas and their branches. Before now Bharadwaja of great prowess and
 the foremost of those possessing a knowledge of arms, had communicated to
 the illustrious Agnivesa, a knowledge of the weapon called Agneya. O
 foremost one of Bharata’s race, the Rishi (Agnivesa) sprung from fire now
 communicated the knowledge of that great weapon to Drona the son of his
 preceptor.

 “There was a king named Prishata who was a great friend of Bharadwaja.
 About this time Prishata had a son born unto him, named Drupada. And that
 bull among Kshatriyas, viz., Drupada, the son of Prishata, used every day
 to come to the hermitage of Bharadwaja to play with Drona and study in his
 company. O monarch, when Prishata was dead, this Drupada of mighty arms
 became the king of the northern Panchalas. About this time the illustrious
 Bharadwaja also ascended to heaven. Drona continuing to reside in his
 father’s hermitage devoted himself to ascetic austerities. Having become
 well-versed in the Vedas and their branches and having burnt also all his
 sins by asceticism, the celebrated Drona, obedient to the injunctions of
 his father and moved by the desire of offspring married Kripi, the
 daughter of Saradwat. And this woman, ever engaged in virtuous acts and
 the Agnihotra, and the austerest of penances, obtained a son named
 Aswatthaman. And as soon as Aswatthaman was born, he neighed like the
 (celestial) steed Ucchaihsravas. Hearing that cry, an invisible being in
 the skies said, ‘The voice of this child hath, like the neighing of a
 horse, been audible all around. The child shall, therefore, be known by
 the name of Aswatthaman, (the horse-voiced). The son of Bharadwaja (Drona)
 was exceedingly glad at having obtained that child. Continuing to reside
 in that hermitage he devoted himself to the study of the science of arms.

 “O king, it was about this time that Drona heard that the illustrious
 Brahmana Jamadagnya, that slayer of foes, that foremost one among all
 wielders of weapons, versed in all kinds of knowledge, had expressed a
 desire of giving away all his wealth to Brahmanas. Having heard of Rama’s
 knowledge of arms and of his celestial weapons also, Drona set his heart
 upon them as also upon the knowledge of morality that Rama possessed. Then
 Drona of mighty arms, endued with high ascetic virtues, accompanied by
 disciples who were all devoted to vows ascetic austerities, set out for
 the Mahendra mountains. Arrived at Mahendra, the son of Bharadwaja
 possessed of high ascetic merit, beheld the son of Bhrigu, the
 exterminator of all foes, endued with great patience and with mind under
 complete control. Then, approaching with his disciples that scion of the
 Bhrigu race Drona, giving him his name, told him of his birth in the line
 of Angiras. And touching the ground with his head, he worshipped Rama’s
 feet. And beholding the illustrious son of Jamadagni intent upon retiring
 into the woods after having given away all his wealth, Drona said, ‘Know
 me to have sprung from Bharadwaja, but not in any woman’s womb! I am a
 Brahmana of high birth, Drona by name, come to thee with the desire of
 obtaining thy wealth.’

 “On hearing him, that illustrious grinder of the Kshatriya race replied,
 Thou art welcome, O best of regenerate ones! Tell me what thou desirest.
 Thus addressed by Rama, the son of Bharadwaja replied unto that foremost
 of all smiters, desirous of giving away the whole of his wealth, ‘O thou
 of multifarious vows, I am a candidate for thy eternal wealth,’ ‘O thou of
 ascetic wealth, returned Rama, ‘My gold and whatever other wealth I had,
 have all been given away unto Brahmanas! This earth also, to the verge of
 the sea, decked with towns and cities, as with a garland of flowers, I
 have given unto Kasyapa. I have now my body only and my various valuable
 weapons left. I am prepared to give either my body or my weapons. Say,
 which thou wouldst have! I would give it thee! Say quickly!’

 “Drona answered, O son of Bhrigu, it behoveth thee to give me all thy
 weapons together with the mysteries of hurling and recalling them.’

 “Saying, ‘So be it,’ the son of Bhrigu gave all his weapons unto Drona,—indeed,
 the whole science of arms with its rules and mysteries. Accepting them
 all, and thinking himself amply rewarded that best of Brahmanas then, glad
 at heart, set out, for (the city of) his friend Drupada.’”

 SECTION CXXXII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Then, O king, the mighty son of Bharadyaja presented
 himself before Drupada, and addressing that monarch, said, ‘Know me for
 thy friend.’ Thus addressed by his friend, the son of Bharadwaja, with a
 joyous heart, the lord of the Panchalas was ill-able to bear that speech.
 The king, intoxicated with the pride of wealth, contracted his brows in
 wrath, and with reddened eyes spake these words unto Drona, ‘O Brahmana,
 thy intelligence is scarcely of a high order, inasmuch as thou sayest unto
 me, all on a sudden, that thou art my friend! O thou of dull apprehension,
 great kings can never be friends with such luckless and indigent wights as
 thou! It is true there had been friendship between thee and me before, for
 we were then both equally circumstanced. But Time that impaireth
 everything in its course, impaireth friendship also. In this world,
 friendship never endureth for ever in any heart. Time weareth it off and
 anger destroyeth it too. Do not stick, therefore, to that worn-off
 friendship. Think not of it any longer. The friendship I had with thee, O
 first of Brahmanas, was for a particular purpose. Friendship can never
 subsist between a poor man and a rich man, between a man of letters and an
 unlettered mind, between a hero and a coward. Why dost thou desire the
 continuance of our former friendship? There may be friendship or hostility
 between persons equally situated as to wealth or might. The indigent and
 the affluent can neither be friends nor quarrel with each other. One of
 impure birth can never be a friend to one of pure birth; one who is not a
 car-warrior can never be a friend to one who is so; and one who is not a
 king never have a king for his friend. Therefore, why dost thou desire the
 continuance of our former friendship?’

 “Vaisampayana continued, ‘Thus addressed by Drupada, the mighty son of
 Bharadwaja became filled with wrath, and reflecting for a moment, made up
 his mind as to his course of action. Seeing the insolence of the Panchala
 king, he wished to check it effectually. Hastily leaving the Panchala
 capital Drona bent his steps towards the capital of the Kurus, named after
 the elephant.’”

 SECTION CXXXIII

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Arrived at Hastinapura, that best of Brahmanas, the
 son of Bharadwaja, continued to live privately in the house of Gautama
 (Kripa). His mighty son (Aswatthaman) at intervals of Kripa’s teaching,
 used to give the sons of Kunti lessons in the use of arms. But as yet none
 knew of Aswatthaman’s prowess.

 “Drona had thus lived privately for some time in the house of Kripa when
 one day the heroic princes, all in a company, came out of Hastinapura. And
 coming out of the city, they began to play with a ball and roam about in
 gladness of heart. And it so happened that the ball with which they had
 been playing fell into a well. And thereupon the princes strove their best
 to recover it from the well. But all the efforts the princes made to
 recover it proved futile. They then began to eye one another bashfully,
 and not knowing how to recover it, their anxiety became great. Just at
 this time they beheld a Brahmana near enough unto them, of darkish hue,
 decrepit and lean, sanctified by the performance of the Agnihotra and who
 had finished his daily rites of worship. And beholding that illustrious
 Brahmana, the princes who had despaired of success surrounded him
 immediately. Drona (for that Brahmana was no other), seeing the princes
 unsuccessful, and conscious of his own skill, smiled a little, and
 addressing them said, ‘Shame on your Kshatriya might, and shame also on
 your skill in arms! You have been born in the race of Bharata! How is it
 that ye cannot recover the ball (from the bottom of this well)? If ye
 promise me a dinner today, I will, with these blades of grass, bring up
 not only the ball ye have lost but this ring also that I now throw down!’
 Thus saying, Drona that oppressor of foes, taking off his ring, threw it
 down into the dry well. Then Yudhishthira, the son of Kunti, addressing
 Drona, said, ‘O Brahmana (thou askest for a trifle)! Do thou, with Kripa’s
 permission, obtain of us that which would last thee for life!’ Thus
 addressed, Drona with smiles replied unto the Bharata princes, saying,
 ‘This handful of long grass I would invest, by my mantras, with the virtue
 of weapons. Behold these blades possess virtues that other weapons, have
 not! I will, with one of these blades, pierce the ball, and then pierce
 that blade with another, and that another with a third, and thus shall I,
 by a chain, bring up the ball.’

 “Vaisampayana continued, ‘Then Drona did exactly what he had said. And the
 princes were all amazed and their eyes expanded with delight. And
 regarding what they had witnessed to be very extraordinary, they said, O
 learned Brahmana, do thou bring up the ring also without loss of time.’

 “Then the illustrious Drona, taking a bow with an arrow, pierced the ring
 with that arrow and brought it up at once. And taking the ring thus
 brought up from the well still pierced with his arrow, he coolly gave it
 to the astonished princes. Then the latter, seeing the ring thus
 recovered, said, ‘We bow to thee, O Brahmana! None else owneth such skill.
 We long to know who thou art and whose son. What also can we do for thee?’

 “Thus addressed, Drona replied unto the princes, saying, ‘Do ye repair
 unto Bhishma and describe to him my likeness and skill. The mighty one
 will recognize me.’ The princes then saying, ‘So be it,’ repaired unto
 Bhishma and telling him of the purport of that Brahmana’s speech, related
 everything about his (extraordinary) feat. Hearing everything from the
 princes, Bhishma at once understood that the Brahmana was none else than
 Drona, and thinking that he would make the best preceptor for the princes,
 went in person unto him and welcoming him respectfully, brought him over
 to the place. Then Bhishma, that foremost of all wielders of arms,
 adroitly asked him the cause of his arrival at Hastinapura. Asked by him,
 Drona represented everything as it had happened, saying, ‘O sir, in times
 past I went to the great Rishi Agnivesa for obtaining from him his
 weapons, desirous also of learning the science of arms. Devoted to the
 service of my preceptor, I lived with him for many years in the humble
 guise of a Brahmacharin, with matted locks on my head. At that time,
 actuated by the same motives, the prince of Panchala, the mighty
 Yajnasena, also lived in the same asylum. He became my friend, always
 seeking my welfare. I liked him much. Indeed, we lived together for many,
 many years. O thou of Kuru’s race, from our earliest years we had studied
 together and, indeed, he was my friend from boyhood, always speaking and
 doing what was agreeable to me. For gratifying me, O Bhishma, he used to
 tell me, ‘O Drona, I am the favourite child of my illustrious father. When
 the king installeth me as monarch of the Panchalas, the kingdom shall be
 thine. O friend, this, indeed, is my solemn promise. My dominion, wealth
 and happiness, shall all be dependent on thee.’ At last the time came for
 his departure. Having finished his studies, he bent his steps towards his
 country. I offered him my regards at the time, and, indeed, I remembered
 his words ever afterwards.

 “Some time after, in obedience to the injunctions of my father and tempted
 also by the desire of offspring, I married Kripi of short hair, who gifted
 with great intelligence, had observed many rigid vows, and was ever
 engaged in the Agnihotra and other sacrifices and rigid austerities.
 Gautami, in time, gave birth to a son named Aswatthaman of great prowess
 and equal in splendour unto the Sun himself. Indeed, I was pleased on
 having obtained Aswatthaman as much as my father had been on obtaining me.

 “And it so happened that one day the child Aswatthaman observing some rich
 men’s sons drink milk, began to cry. At this I was so beside myself that I
 lost all knowledge of the point of the compass. Instead of asking him who
 had only a few kine (so that if he gave me one, he would no longer be able
 to perform his sacrifices and thus sustain a loss of virtue), I was
 desirous of obtaining a cow from one who had many, and for that I wandered
 from country to country. But my wanderings proved unsuccessful, for I
 failed to obtain a milch cow. After I had come back unsuccessful, some of
 my son’s playmates gave him water mixed with powdered rice. Drinking this,
 the poor boy, was deceived into the belief that he had taken milk, and
 began to dance in joy, saying, ‘O, I have taken milk. I have taken milk!’
 Beholding him dance with joy amid these playmates smiling at his
 simplicity, I was exceedingly touched. Hearing also the derisive speeches
 of busy-bodies who said, ‘Fie upon the indigent Drona, who strives not to
 earn wealth, whose son drinking water mixed with powdered rice mistaketh
 it for milk and danceth with joy, saying, ‘I have taken milk,—I have
 taken milk!’—I was quite beside myself. Reproaching myself much, I
 at last resolved that even if I should have to live cast off and censured
 by Brahmanas, I would not yet, from desire of wealth, be anybody’s
 servant, which is ever hateful. Thus resolved, O Bhishma, I went, for
 former friendship, unto the king of the Somakas, taking with me my dear
 child and wife. Hearing that he had been installed in the sovereignty (of
 the Somakas), I regarded myself as blessed beyond compare. Joyfully I went
 unto that dear friend of mine seated on the throne, remembering my former
 friendship with him and also his own words to me. And, O illustrious one,
 approaching Drupada, I said, ‘O tiger among men, know me for thy friend!’—Saying
 this, I approached him confidently as a friend should. But Drupada,
 laughing in derision cast me off as if I were a vulgar fellow. Addressing
 me he said, ‘Thy intelligence scarcely seemeth to be of a high order
 inasmuch as approaching me suddenly, thou sayest thou art my friend! Time
 that impaireth everything, impaireth friendship also. My former friendship
 with thee was for a particular purpose. One of impure birth can never be a
 friend of one who is of pure birth. One who is not a car-warrior can never
 be a friend of one who is such. Friendship can only subsist between
 persons that are of equal rank, but not between those that are unequally
 situated. Friendship never subsisteth for ever in my heart. Time impaireth
 friendships, as also anger destroyeth them. Do thou not stick, therefore,
 to that worn-off friendship between us. Think not of it any longer. The
 friendship I had with thee, O best of Brahmanas, was for a special
 purpose. There cannot be friendship between a poor man and a rich man,
 between an unlettered hind and a man of letters, between a coward and a
 hero. Why dost thou, therefore, desire, the revival of our former
 friendship? O thou of simple understanding, great kings can never have
 friendship with such indigent and luckless wight as thou? One who is not a
 king can never have a king for his friend. I do not remember ever having
 promised thee my kingdom. But, O Brahmana, I can now give thee food and
 shelter for one night.’—Thus addressed by him, I left his presence
 quickly with my wife, vowing to do that which I will certainly do soon
 enough. Thus insulted by Drupada, O Bhishma, I have been filled with
 wrath, I have come to the Kurus, desirous of obtaining intelligent and
 docile pupils. I come to Hastinapura to gratify thy wishes. O, tell me
 what I am to do.’

 “Vaisampayana continued, ‘Thus addressed by the son of Bharadwaja, Bhishma
 said unto him, ‘String thy bow, O Brahmana, and make the Kuru princes
 accomplished in arms. Worshipped by the Kurus, enjoy with a glad heart to
 thy fill every comfort in their abode. Thou art the absolute lord, O
 Brahmana, of what ever wealth the Kurus have and of their sovereignty and
 kingdom! The Kurus are thine (from this day). Think that as already
 accomplished which may be in thy heart. Thou art, O Brahmana, obtained by
 us as the fruit of our great good luck. Indeed, the favour thou hast
 conferred upon me by thy arrival is great.’

 SECTION CXXXIV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘Thus worshipped by Bhishma, Drona, that first of men,
 endued with great energy, took up his quarters in the abode of the Kurus
 and continued to live there, receiving their adorations. After he had
 rested a while, Bhishma, taking with him his grandsons, the Kaurava
 princes, gave them unto him as pupils, making at the same time many
 valuable presents. And the mighty one (Bhishma) also joyfully gave unto
 the son of Bharadwaja a house that was tidy and neat and well-filled with
 paddy and every kind of wealth. And that first of archers, Drona,
 thereupon joyfully, accepted the Kauravas, viz., the sons of Pandu and
 Dhritarashtra, as his pupils. And having accepted them all as his pupils,
 one day Drona called them apart and making them touch his feet, said to
 them with a swelling heart, ‘I have in my heart a particular purpose.
 Promise me truly, ye sinless ones, that when ye have become skilled in
 arms, ye will accomplish it.’

 “Vaisampayana continued, ‘Hearing these words, the Kuru princes remained
 silent. But Arjuna, O king, vowed to accomplish it whatever it was. Drona
 then cheerfully clasped Arjuna to his bosom and took the scent of his head
 repeatedly, shedding tears of joy all the while. Then Drona endued with
 great prowess taught the sons of Pandu (the use of) many weapons both
 celestial and human. And, O bull of the Bharata race, many other princes
 also flocked to that best of Brahmanas for instruction in arms. The
 Vrishnis and the Andhakas, and princes from various lands, and the
 (adopted) son of Radha of the Suta caste, (Karna), all became pupils of
 Drona. But of them all, the Suta child Karna, from jealousy, frequently
 defied Arjuna, and supported by Duryodhana, used to disregard the
 Pandavas. Arjuna, however, from devotion to the science of arms, always
 stayed by the side of his preceptor, and in skill, strength of arms, and
 perseverance, excelled all (his class-fellows). Indeed, although the
 instruction the preceptor gave, was the same in the case of all, yet in
 lightness and skill Arjuna became the foremost of all his fellow-pupils.
 And Drona was convinced that none of his pupils would (at any time) be
 able to be equal to that son of Indra.

 “Thus Drona continued giving lessons to the princes in the science of
 weapons. And while he gave unto every one of his pupils a narrow-mouthed
 vessel (for fetching water) in order that much time may be spent in
 filling them, he gave unto his own son Aswatthaman a broad-mouthed vessel,
 so that, filling it quickly, he might return soon enough. And in the
 intervals so gained, Drona used to instruct his own son in several
 superior methods (of using weapons). Jishnu (Arjuna) came to know of this,
 and thereupon filling his narrow-mouthed vessel with water by means of the
 Varuna weapon he used to come unto his preceptor at the same time with his
 preceptor’s son. And accordingly the intelligent son of Pritha, that
 foremost of all men possessing a knowledge of weapons, had no inferiority
 to his preceptor’s son in respect of excellence. Arjuna’s devotion to the
 service of his preceptor as also to arms was very great and he soon became
 the favourite of his preceptor. And Drona, beholding his pupil’s devotion
 to arms, summoned the cook, and told him in secret, ‘Never give Arjuna his
 food in the dark, nor tell him that I have told thee this.’ A few days
 after, however, when Arjuna was taking his food, a wind arose, and
 thereupon the lamp that had been burning went out. But Arjuna, endued with
 energy, continued eating in the dark, his hand, from habit, going to his
 mouth. His attention being thus called to the force of habit, the
 strong-armed son of Pandu set his heart upon practising with his bow in
 the night. And, O Bharata, Drona, hearing the twang of his bowstring in
 the night, came to him, and clasping him, said, ‘Truly do I tell thee that
 I shall do that unto thee by which there shall not be an archer equal to
 thee in this world.’

 “Vaisampayana continued, ‘Thereafter Drona began to teach Arjuna the art
 of fighting on horse-back, on the back of elephants, on car, and on the
 ground. And the mighty Drona also instructed Arjuna in fighting with the
 mace, the sword, the lance, the spear, and the dart. And he also
 instructed him in using many weapons and fighting with many men at the
 same time. And hearing reports of his skill, kings and princes, desirous
 of learning the science of arms, flocked to Drona by thousands. Amongst
 those that came there, O monarch, was a prince named Ekalavya, who was the
 son of Hiranyadhanus, king of the Nishadas (the lowest of the mixed
 orders). Drona, however, cognisant of all rules of morality, accepted not
 the prince as his pupil in archery, seeing that he was a Nishada who might
 (in time) excel all his high-born pupils. But, O oppressor of all enemies,
 the Nishada prince, touching Drona’s feet with bent head, wended his way
 into the forest, and there he made a clay-image of Drona, and began to
 worship it respectfully, as if it was his real preceptor, and practised
 weapons before it with the most rigid regularity. In consequence of his
 exceptional reverence for his preceptor and his devotion to his purpose,
 all the three processes of fixing arrows on the bowstring, aiming, and
 letting off became very easy for him.

 “And one day, O grinder of foes, the Kuru and the Pandava princes, with
 Drona’s leave, set out in their cars on a hunting excursion. A servant, O
 king, followed the party at leisure, with the usual implements and a dog.
 Having come to the woods, they wandered about, intent on the purpose they
 had in view. Meanwhile, the dog also, in wandering alone in the woods,
 came upon the Nishada prince (Ekalavya). And beholding the Nishada of dark
 hue, of body besmeared with filth, dressed in black and bearing matted
 locks on head, the dog began to bark aloud.

 “Thereupon the Nishada prince, desirous of exhibiting his lightness of
 hand, sent seven arrows into its mouth (before it could shut it). The dog,
 thus pierced with seven arrows, came back to the Pandavas. Those heroes,
 who beheld that sight, were filled with wonder, and, ashamed of their own
 skill, began to praise the lightness of hand and precision of aim by
 auricular precision (exhibited by the unknown archer). And they thereupon
 began to seek in those woods for the unknown dweller therein that had
 shown such skill. And, O king, the Pandavas soon found out the object of
 their search ceaselessly discharging arrows from the bow. And beholding
 that man of grim visage, who was totally a stranger to them, they asked,
 ‘Who art thou and whose son?’ Thus questioned, the man replied, ‘Ye
 heroes, I am the son of Hiranyadhanus, king of the Nishadas. Know me also
 for a pupil of Drona, labouring for the mastery of the art of arms.’

 “Vaisampayana continued, ‘The Pandavas then, having made themselves
 acquainted with everything connected with him, returned (to the city), and
 going unto Drona, told him of that wonderful feat of archery which they
 had witnessed in the woods. Arjuna, in particular, thinking all the while,
 O king, Ekalavya, saw Drona in private and relying upon his preceptor’s
 affection for him, said, ‘Thou hadst lovingly told me, clasping me, to thy
 bosom, that no pupil of thine should be equal to me. Why then is there a
 pupil of thine, the mighty son of the Nishada king, superior to me?”

 ‘Vaisampayana continued, ‘On hearing these words, Drona reflected for a
 moment, and resolving upon the course of action he should follow, took
 Arjuna with him and went unto the Nishada prince. And he beheld Ekalavya
 with body besmeared with filth, matted locks (on head), clad in rags,
 bearing a bow in hand and ceaselessly shooting arrows therefrom. And when
 Ekalavya saw Drona approaching towards him, he went a few steps forward,
 and touched his feet and prostrated himself on the ground. And the son of
 the Nishada king worshipping Drona, duly represented himself as his pupil,
 and clasping his hands in reverence stood before him (awaiting his
 commands). Then Drona, O king, addressed Ekalavya, saying, ‘If, O hero,
 thou art really my pupil, give me then my fees.’ On hearing these words,
 Ekalavya was very much gratified, and said in reply, ‘O illustrious
 preceptor, what shall I give? Command me; for there is nothing, O foremost
 of all persons conversant with the Vedas, that I may not give unto my
 preceptor.’ Drona answered, ‘O Ekalavya, if thou art really intent on
 making me a gift, I should like then to have the thumb of thy right hand.’

 “Vaisampayana continued, ‘Hearing these cruel words of Drona, who had
 asked of him his thumb as tuition-fee, Ekalavya, ever devoted to truth and
 desirous also of keeping his promise, with a cheerful face and an
 unafflicted heart cut off without ado his thumb, and gave it unto Drona.
 After this, when the Nishada prince began once more to shoot with the help
 of his remaining fingers, he found, O king, that he had lost his former
 lightness of hand. And at this Arjuna became happy, the fever (of
 jealousy) having left him.

 “Two of Drona’s pupils became very much accomplished in the use of mace.
 These were Druvodhana and Bhima, who were, however, always jealous of each
 other. Aswatthaman excelled everyone (in the mysteries of the science of
 arms). The twins (Nakula and Sahadeva) excelled everybody in handling the
 sword. Yudhishthira surpassed everybody as a car-warrior; but Arjuna,
 however, outdistanced everyone in every respect—in intelligence,
 resourcefulness, strength and perseverance. Accomplished in all weapons,
 Arjuna became the foremost of even the foremost of car-warriors; and his
 fame spread all over the earth to the verge of the sea. And although the
 instruction was the same, the mighty Arjuna excelled all (the princes in
 lightness of hand). Indeed, in weapons as in devotion to his preceptor, he
 became the foremost of them all. And amongst all the princes, Arjuna alone
 became an Atiratha (a car-warrior capable of fighting at one time with
 sixty thousand foes). And the wicked sons of Dhritarashtra, beholding
 Bhimasena endued with great strength and Arjuna accomplished in all arms,
 became very jealous of them.

 “O bull among men, one day Drona desirous of testing the comparative
 excellence of all his pupils in the use of arms, collected them all
 together after their education had been completed. And before assembling
 them together, he had caused an artificial bird, as the would be aim, to
 be placed on the top of a neighbouring tree. And when they were all
 together, Drona said unto them, ‘Take up your bows quickly and stand here
 aiming at that bird on the tree, with arrows fixed on your bowstrings;
 shoot and cut off the bird’s head, as soon as I give the order. I shall
 give each of you a turn, one by one, my children.’

 “Vaisampayana continued, ‘Then Drona, that foremost of all Angira’s sons
 first addressed Yudhishthira saying, ‘O irrepressible one, aim with thy
 arrow and shoot as soon as I give the order. Yudhishthira took up the bow
 first, as desired, O king, by his preceptor, and stood aiming at the bird.
 But, O bull of Bharata’s race, Drona in an instant, addressing the Kuru
 prince standing with bow in hand, said, ‘Behold, O prince, that bird on
 top of the tree.’ Yudhishthira replied unto his preceptor, saying, ‘I do.’
 But the next instant Drona again asked him, ‘What dost thou see now, O
 prince? Seest thou the tree, myself or thy brothers?’ Yudhishthira
 answered, ‘I see the tree, myself, my brothers, and the bird.’ Drona
 repeated his question, but was answered as often in the same words. Drona
 then, vexed with Yudhishthira, reproachingly said, ‘Stand thou apart. It
 is not for thee to strike the aim.’ Then Drona repeated the experiment
 with Duryodhana and the other sons of Dhritarashtra, one after another, as
 also with his other pupils, Bhima and the rest, including the princes that
 had come unto him from other lands. But the answer in every case was the
 same as Yudhishthira’s viz., ‘We behold the tree, thyself, our
 fellow-pupils, and the bird.’ And reproached by their preceptor, they were
 all ordered, one after another, to stand apart.’”

 SECTION CXXXV

 (Sambhava Parva continued)

 “Vaisampayana said, ‘When everyone had failed, Drona smilingly called
 Arjuna and said unto him, ‘By thee the aim must be shot; therefore, turn
 thy eyes to it. Thou must let fly the arrow as soon as I give the order.
 Therefore, O son, stand here with bow and arrow for an instant.’ Thus
 addressed, Arjuna stood aiming at the bird as desired by his preceptor,
 with his bow bent. An instant after Drona asked him as in the case of
 others, ‘Seest thou, O Arjuna, the bird there, the tree, and myself?’
 Arjuna replied, ‘I see the bird only, but nor the tree, or thyself.’ Then
 the irrepressible Drona, well-pleased with Arjuna, the instant after,
 again said unto that mighty car-warrior amongst the Pandavas, ‘If thou
 seest the vulture, then describe it to me.’ Arjuna said, I see only the
 head of the vulture, not its body.’ At these words of Arjuna, the hair (on
 Drona’s body) stood on end from delight. He then said to Partha, ‘Shoot.’
 And the latter instantly let fly (his arrow) and with his sharp shaft
 speedily struck off the head of the vulture on the tree and brought it
 down to the ground. No sooner was the deed done than Drona clasped
 Phalguna to his bosom and thought Drupada with his friends had already
 been vanquished in fight.

 “Some time after, O bull of Bharata’s race, Drona, accompanied by all of
 his pupils, went to the bank of the Ganga to bathe in that sacred stream.
 And when Drona had plunged into the stream, a strong alligator, sent as it
 were, by Death himself seized him by the thigh. And though himself quite
 capable, Drona in a seeming hurry asked his pupil to rescue him. And he
 said, ‘O, kill this monster and rescue me.’ Contemporaneously with this
 speech, Vibhatsu (Arjuna) struck the monster within the water with five
 sharp arrows irresistible in their course, while the other pupils stood
 confounded, each at his place. Beholding Arjuna’s readiness, Drona
 considered him to be the foremost of all his pupils, and became highly
 pleased. The monster, in the meantime cut into pieces by the arrows of
 Arjuna, released the thigh of illustrious Drona and gave up the ghost. The
 son of Bharadwaja then addressed the illustrious and mighty car-warrior
 Arjuna and said, ‘Accept, O thou of mighty arms, this very superior and
 irresistible weapon called Brahmasira with the methods of hurling and
 recalling it. Thou must not, however, ever use it against any human foe,
 for if hurled at any foe endued with inferior energy, it might burn the
 whole universe. It is said, O child, that this weapon hath not a peer in
 the three worlds. Keep it, therefore, with great care, and listen to what
 I say. If ever, O hero, any foe, not human, contendeth against thee thou
 mayst then employ it against him for compassing his death in battle.’
 Pledging himself to do what he was bid, Vibhatsu then, with joined hands,
 received that great weapon.

 The preceptor then, addressing him again, said, ‘None else in this world
 will ever become a superior bowman to thee. Vanquished thou shall never be
 by any foe, and thy achievements will be great.’”

 SECTION CXXXVI

 (Sambhava Parva continued)

 “Vaisampayana said, ‘O thou of Bharata’s race, beholding the sons of
 Dhritarashtra and Pandu accomplished in arms, Drona, O monarch, addressed
 king Dhritarashtra, in the presence of Kripa, Somadatta, Valhika, the wise
 son of Ganga (Bhishma), Vyasa, and Vidura, and said, ‘O best of Kuru
 kings, thy children have completed their education. With thy permission, O
 king, let them now show their proficiency.’ Hearing him, the king said
 with a gladdened heart, ‘O best of Brahmanas, thou hast, indeed,
 accomplished a great deed. Command me thyself as to the place and the time
 where and when and the manner also in which the trial may be held. Grief
 arising from my own blindness maketh me envy those who, blessed with
 sight, will behold my children’s prowess in arm. O Kshatri (Vidura), do
 all that Drona sayeth. O thou devoted to virtue, I think there is nothing
 that can be more agreeable to me.’ Then Vidura, giving the necessary
 assurance to the king, went out to do what he was bid. And Drona endued
 with great wisdom, then measured out a piece of land that was void of
 trees and thickets and furnished with wells and springs. And upon the spot
 of land so measured out, Drona, that first of eloquent men, selecting a
 lunar day when the star ascendant was auspicious, offered up sacrifice
 unto the gods in the presence of the citizens assembled by proclamation to
 witness the same. And then, O bull among men, the artificers of the king
 built thereon a large and elegant stage according to the rules laid down
 in the scriptures, and it was furnished with all kinds of weapons. They
 also built another elegant hall for the lady-spectators. And the citizens
 constructed many platforms while the wealthier of them pitched many
 spacious and high tents all around.

 “When the day fixed for the Tournament came, the king accompanied by his
 ministers, with Bhishma and Kripa, the foremost of preceptors, walking
 ahead, came unto that theatre of almost celestial beauty constructed of
 pure gold, and decked with strings of pearls and stones of lapis lazuli.
 And, O first of victorious men, Gandhari blessed with great good fortune
 and Kunti, and the other ladies of the royal house-hold, in gorgeous
 attire and accompanied by their waiting women, joyfully ascended the
 platforms, like celestial ladies ascending the Sumeru mountain. And the
 four orders including the Brahmanas and Kshatriyas, desirous of beholding
 the princes’ skill in arms, left the city and came running to the spot.
 And so impatient was every one to behold the spectacle, that the vast
 crowd assembled there in almost an instant. And with the sounds of
 trumpets and drums and the noise of many voices, that vast concourse
 appeared like an agitated ocean.

 “At last, Drona accompanied by his son, dressed in white (attire), with a
 white sacred thread, white locks, white beard, white garlands, and white
 sandal-paste rubbed over his body, entered the lists. It seemed as if the
 Moon himself accompanied by the planet Mars appeared in an unclouded sky.
 On entering Bharadwaja performed timely worship and caused Brahmanas
 versed in mantras to celebrate the auspicious rites. And after auspicious
 and sweet-sounding musical instruments had been struck up as a
 propitiatory ceremony, some persons entered, equipped with various arms.
 And then having girded up their loins, those mighty warriors, those
 foremost ones of Bharata’s race (the princes) entered, furnished with
 finger-protectors (gauntlet), and bows, and quivers. And with Yudhishthira
 at their head, the valiant princes entered in order of age and began to
 show wonderful skill with their weapons. Some of the spectators lowered
 their heads, apprehending fall of arrows while others fearlessly gazed on
 with wonder. And riding swiftly on horses and managing them ‘dexterously’
 the princes began to hit marks with shafts engraved with their respective
 names. And seeing the prowess of the princes armed with bows and arrows,
 the spectators thought that they were beholding the city of the
 Gandharvas, became filled with amazement. And, O Bharata, all on a sudden,
 some hundreds and thousands, with eyes wide open in wonder, exclaimed,
 ‘Well done! Well done!’ And having repeatedly displayed their skill and
 dexterity in the use of bows and arrows and in the management of cars, the
 mighty warriors took up their swords and bucklers, and began to range the
 lists, playing their weapons. The spectators saw (with wonder) their
 agility, the symmetry of their bodies, their grace, their calmness, the
 firmness of their grasp and their deftness in the use of sword and
 buckler. Then Vrikodara and Suyodhana, internally delighted (at the
 prospect of fight), entered the arena, mace in hand, like two
 single-peaked mountains. And those mighty-armed warriors braced their
 loins, and summoning all their energy, roared like two infuriate elephants
 contending for a cow-elephant; and like two infuriated elephants those
 mighty heroes faultlessly (in consonance with the dictates of the science
 of arm) careered right and left, circling the lists. And Vidura described
 to Dhritarashtra and the mother of the Pandavas (Kunti) and Gandhari, all
 the feats of the princes.’”

 SECTION CXXXVII

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘Upon the Kuru king and Bhima, the foremost of
 all endued with strength, having entered the arena, the spectators were
 divided into two parties in consequence of the partiality swaying their
 affections. Some cried, ‘Behold the heroic king of the Kurus!’—some—‘Behold
 Bhima!’—And on account of these cries, there was, all on a sudden, a
 loud uproar. And seeing the place become like a troubled ocean, the
 intelligent Bharadwaja said unto his dear son, Aswatthaman, ‘Restrain both
 these mighty warriors so proficient in arms. Let not the ire of the
 assembly be provoked by this combat of Bhima and Duryodhana.’

 “Vaisampayana continued, ‘Then the son of the preceptor of the princes
 restrained those combatants with their maces uplifted and resembling two
 swollen oceans agitated by the winds that blow at the universal
 dissolution. And Drona himself entering the yard of the arena commanded
 the musicians to stop, and with a voice deep as that of the clouds
 addressed these words, ‘Behold ye now that Partha who is dearer to me than
 my own son, the master of all arms, the son of Indra himself, and like
 unto the younger brother of Indra, (Vishnu)! And having performed the
 propitiatory rites, the youthful Phalguna, equipped with the finger
 protector (gauntlet) and his quiver full of shafts and bow in hand,
 donning his golden mail, appeared in the lists even like an evening cloud
 reflecting the rays of the setting sun and illumined by the hues of the
 rainbow and flashes of lightning.

 “On seeing Arjuna, the whole assembly were delighted and conchs began to
 be blown all around with other musical instruments. And there arose a
 great uproar in consequence of the spectators’ exclaiming,—‘This is
 the graceful son of Kunti!’—‘This is the middle (third) Pandava!’—‘This
 is the son of the mighty Indra!’—‘This is the protector of the
 Kurus’—‘This is the foremost of those versed in arms!’—‘This
 is the foremost of all cherishers of virtue!’—‘This is the foremost
 of the persons of correct behaviour, the great repository of the knowledge
 of manners!’ At those exclamations, the tears of Kunti, mixing with the
 milk of her breast, wetted her bosom. And his ears being filled with that
 uproar, that first of men, Dhritarashtra, asked Vidura in delight, ‘O
 Kshatri, what is this great uproar for, like unto that of the troubled
 ocean, arising all on a sudden and rending the very heavens?’ Vidura
 replied, ‘O mighty monarch, the son of Pandu and Pritha, Phalguna, clad in
 mail hath entered the lists. And hence this uproar!’ Dhritarashtra said,
 ‘O thou of soul so great, by the three fires sprung from Pritha who is
 even like the sacred fuel, I have, indeed, been blessed, favoured and
 protected!’

 “Vaisampayana continued, ‘When the spectators, excited with delight, had
 somewhat regained their equanimity, Vibhatsu began to display his
 lightness in the use of weapons. By the Agneya weapon, he created fire,
 and by the Varuna weapon he created water, by the Vayavya weapon, he
 created air, and by the Parjanya weapon he created clouds. And by the
 Bhauma weapon, he created land, and by the Parvatya weapon, he brought
 mountains into being. By the Antardhana weapon all these were made to
 disappear. Now the beloved one of his preceptor (Arjuna) appeared tall and
 now short; now he was seen on the yoke of his car, and now on the car
 itself; and the next moment he was on the ground. And the hero favoured by
 his practised dexterity, hit with his various butts—some tender,
 some fine and some of thick composition. And like one shaft, he let fly at
 a time into the mouth of a moving iron-boar five shafts together from his
 bow-string. And that hero of mighty energy discharged one and twenty
 arrows into the hollow of a cow’s horn hung up on a rope swaying to and
 fro. In this manner, O sinless one, Arjuna showed his profound skill in
 the use of sword, bow, and mace, walking over the lists in circles.

 “And, O Bharata, when the exhibition had well-nigh ended, the excitement
 of the spectators had cooled, and the sounds of instruments had died out
 there was heard proceeding from the gate, the slapping of arms, betokening
 might and strength, and even like unto the roar of the thunder. And, O
 king, as soon as this sound was heard, the assembled multitude instantly
 thought, ‘Are the mountains splitting or is the earth itself rending
 asunder, or is the welkin resounding with the roar of gathering clouds?
 And then all the spectators turned their eyes towards the gate. And Drona
 stood, surrounded by the five brothers, the sons of Pritha, and looked
 like the moon in conjunction with the five-starred constellation Hasta.
 And Duryodhana, that slayer of foes, stood up in haste and was surrounded
 by his century of haughty brothers with Aswatthaman amongst them. And that
 prince, mace in hand, thus surrounded by his hundred brothers with
 uplifted weapons appeared like Purandara in days of yore, encircled by the
 celestial host on the occasion of the battle with the Danavas.’”

 SECTION CXXXVIII

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘When the spectators, with eyes expanded with
 wonder, made way for that subjugator of hostile cities, Karna, that hero
 with his natural mail and face brightened with ear-rings, took up his bow
 and girded on his sword, and then entered the spacious lists, like a
 walking cliff. That far-famed destroyer of hostile hosts, the large-eyed
 Karna, was born of Pritha in her maidenhood. He was a portion of the
 hot-beamed Sun and his energy and prowess were like unto those of the
 lion, or the bull, or the leader of a herd of elephants. In splendour he
 resembled the Sun, in loveliness the Moon, and in energy the fire.
 Begotten by the Sun himself, he was tall in stature like a golden palm
 tree, and, endued with the vigour of youth, he was capable of slaying a
 lion. Handsome in features, he was possessed of countless accomplishments.
 The mighty-armed warrior, eyeing all around the arena, bowed indifferently
 to Drona and Kripa. And the entire assembly, motionless and with steadfast
 gaze, thought, ‘Who is he?’ And they became agitated in their curiosity to
 know the warrior. And that foremost of eloquent men, the offspring of the
 Sun, in a voice deep as that of the clouds, addressed his unknown brother,
 the son of the subduer of the Asura, Paka (Indra), saying, ‘O Partha, I
 shall perform feats before this gazing multitude; excelling all thou hast
 performed! Beholding them, thou shall be amazed.’ And, O thou best of
 those blest with speech, he had hardly done when the spectators stood up
 all at once, uplifted by some instrument, as it were. And, O tiger among
 men, Duryodhana was filled with delight, while Vibhatsu was instantly all
 abashment and anger. Then with the permission of Drona, the mighty Karna,
 delighting in battle, there did all that Partha had done before. And, O
 Bharata, Duryodhana with his brothers thereupon embraced Karna in joy and
 then addressed him saying, ‘Welcome O mighty-armed warrior! I have
 obtained thee by good fortune, O polite one! Live thou as thou pleasest,
 and command me, and the kingdom of the Kurus.’ Kama replied, ‘When thou
 hast said it, I regard it as already accomplished. I only long for thy
 friendship. And, O lord, my wish is even for a single combat with Arjuna.’
 Duryodhana said, ‘Do thou with me enjoy the good things of life! Be thou
 the benefactor of thy friend, and, O represser of enemies, place thou thy
 feet on the heads of all foes.”

 “Vaisampayanacontinued, ‘Arjuna, after this, deeming himself disgraced,
 said unto Karna stationed amidst the brothers like unto a cliff, ‘That
 path which the unwelcome intruder and the uninvited talker cometh to,
 shall be thine, O Karna, for thou shall be slain by me.’ Karna replied,
 ‘This arena is meant for all, not for thee alone, O Phalguna! They are
 kings who are superior in energy; and verily the Kshatriya regardeth might
 and might alone. What need of altercation which is the exercise of the
 weak? O Bharata, speak then in arrows until with arrows I strike off thy
 head today before the preceptor himself!’

 “Vaisampayana continued, ‘Hastily embraced by his brothers, Partha that
 subduer of hostile cities, with the permission of Drona, advanced for the
 combat. On the other side, Karna, having been embraced by Duryodhana with
 his brothers, taking up his bow and arrows, stood ready for the fight.
 Then the firmament became enveloped in clouds emitting flashes of
 lightning, and the coloured bow of Indra appeared shedding its effulgent
 rays. And the clouds seemed to laugh on account of the rows of white
 cranes that were then on the wing. And seeing Indra thus viewing the arena
 from affection (for his son), the sun too dispersed the clouds from over
 his own offspring. And Phalguna remained deep hid under cover of the
 clouds, while Karna remained visible, being surrounded by the rays of the
 Sun. And the son of Dhritarashtra stood by Karna, and Bharadwaja and Kripa
 and Bhishma remained with Partha. And the assembly was divided, as also
 the female spectators. And knowing the state of things, Kunti the daughter
 of Bhoja, swooned away. And by the help of female attendants, Vidura,
 versed in the lore of all duties, revived the insensible Kunti by
 sprinkling sandal-paste and water on her person. On being restored to
 consciousness, Kunti, seeing her two sons clad in mail, was seized with
 fear, but she could do nothing (to protect them). And beholding both the
 warriors with bows strung in their hands the son of Saradwat, viz., Kripa,
 knowing all duties and cognisant of the rules regulating duels, addressed
 Karna, saying ‘This Pandava, who is the youngest son of Kunti, belongeth
 to the Kaurava race: he will engage in combat with thee. But, O
 mighty-armed one, thou too must tell us thy lineage and the names of thy
 father and mother and the royal line of which thou art the ornament.
 Learning all this, Partha will fight with thee or not (as he will think
 fit). Sons of kings never fight with men of inglorious lineage.’

 “Vaisampayana continued, ‘When he was thus addressed by Kripa, Karna’s
 countenance became like unto a lotus pale and torn with the pelting
 showers in the rainy season. Duryodhana said, ‘O preceptor, verily the
 scriptures have it that three classes of persons can lay claim to royalty,
 viz., persons of the blood royal, heroes, and lastly, those that lead
 armies. If Phalguna is unwilling to fight with one who is not a king, I
 will install Karna as king of Anga.’

 “Vaisampayana said, ‘At that very moment, seated on a golden seat, with
 parched paddy and with flowers and water-pots and much gold, the mighty
 warrior Karna was installed king by Brahmanas versed in mantras. And the
 royal umbrella was held over his head, while Yak-tails waved around that
 redoubtable hero of graceful mien. And the cheers, having ceased, king
 (Karna) said unto the Kaurava Duryodhana, ‘O tiger among monarchs, what
 shall I give unto thee that may compare with thy gift of a kingdom? O
 king, I will do all thou biddest!’ And Suyodhana said unto him, ‘I eagerly
 wish for thy friendship.’ Thus spoken to, Karna replied, ‘Be it so.’ And
 they embraced each other in joy, and experienced great happiness.’”

 SECTION CXXXIX

 (Sambhava Parva continued)

 “Vaisampayana said, ‘After this, with his sheet loosely hanging down,
 Adhiratha entered the lists, perspiring and trembling, and supporting
 himself on a staff.

 “Seeing him, Karna left his bow and impelled by filial regard bowed down
 his head still wet with the water of inauguration. And them the
 charioteer, hurriedly covering his feet with the end of his sheet,
 addressed Karna crowned with success as his son. And the charioteer
 embraced Karna and from excess of affection bedewed his head with tears,
 that head still wet with the water sprinkled over it on account of the
 coronation as king of Anga. Seeing the charioteer, the Pandava Bhimasena
 took Karna for a charioteer’s son, and said by way of ridicule, ‘O son of
 a charioteer, thou dost not deserve death in fight at the hands of Partha.
 As befits thy race take thou anon the whip. And, O worst of mortals,
 surely thou art not worthy to sway the kingdom of Anga, even as a dog doth
 not deserve the butter placed before the sacrificial fire.’ Karna, thus
 addressed, with slightly quivering lips fetched a deep sigh, looked at the
 God of the day in the skies. And even as a mad elephant riseth from an
 assemblage of lotuses, the mighty Duryodhana rose in wrath from among his
 brothers, and addressed that performer of dreadful deeds, Bhimasena,
 present there, ‘O Vrikodara, it behoveth thee not to speak such words.
 Might is the cardinal virtue of a Kshatriya, and even a Kshatriya of
 inferior birth deserveth to be fought with. The lineage of heroes, like
 the sources of a lordly river, is ever unknown. The fire that covereth the
 whole world riseth from the waters. The thunder that slayeth the Danavas
 was made of a bone of (a mortal named) Dadhichi. The illustrious deity
 Guha, who combines in his composition the portions of all the other
 deities is of a lineage unknown. Some call him the offspring of Agni;
 some, of Krittika, some, of Rudra, and some of Ganga. It hath been heard
 by us that persons born in the Kashatriya order have become Brahmanas.
 Viswamitra and others (born Kshatriyas) have obtained the eternal Brahma.
 The foremost of all wielders of weapons, the preceptor Drona hath been
 born in a waterpot and Kripa of the race of Gotama hath sprung from a
 clump of heath. Your own births, ye Pandava princes, are known to me. Can
 a she-deer bring forth a tiger (like Karna), of the splendour of the Sun,
 and endued with every auspicious mark, and born also with a natural mail
 and ear-rings? This prince among men deserveth the sovereignty of the
 world, not of Anga only, in consequence of the might of his arm and my
 swearing to obey him in everything. If there be anybody here to whom all
 that I have done unto Karna hath become intolerable, let him ascend his
 chariot and bend his bow with the help of his feet.’

 “Vaisampayana continued, ‘Then there arose a confused murmur amongst the
 spectators approving of Duryodhana’s speech. The sun, however, went down,
 but prince Duryodhana taking Karna’s hand led him out of the arena lighted
 with countless lamps. And, O king, the Pandavas also, accompanied by Drona
 and Kripa and Bhishma, returned to their abodes. And the people, too, came
 away, some naming Arjuna, some Karna, and some Duryodhana (as the victor
 of the day). And Kunti, recognising her son in Karna by the various
 auspicious marks on his person and beholding him installed in the
 sovereignty of Anga, was from motherly affection, very pleased. And
 Duryodhana, O monarch, having obtained Karna (in this way), banished his
 fears arising out of Arjuna’s proficiency in arms. And the heroic Karna,
 accomplished in arms, began to gratify Duryodhana by sweet speeches, while
 Yudhishthira was impressed with the belief that there was no warrior on
 earth like unto Karna.’”

 SECTION CXL

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘Beholding the Pandavas and the son of
 Dhritarashtra accomplished in arms, Drona thought the time had come when
 he could demand the preceptorial fee. And, O king, assembling his pupils
 one day together, the preceptor Drona asked of them the fee, saying,
 ‘Seize Drupada, the king of Panchala in battle and bring him unto me. That
 shall be the most acceptable fee.’ Those warriors then answering, ‘So be
 it’, speedily mounted up on their chariots, and for bestowing upon their
 preceptor the fee he had demanded, marched out, accompanied by him. Those
 bulls among men, smiting the Panchalas on their way, laid siege to the
 capital of the great Drupada. And Duryodhana and Karna and the mighty
 Yuyutsu, and Duhsasana and Vikarna and Jalasandha and Sulochana,—these
 and many other foremost of Kshatriya princes of great prowess, vied with
 one another in becoming the foremost in the attack. And the princes,
 riding in first class chariots and following the cavalry, entered the
 hostile capital, and proceeded along the streets.

 “Meanwhile, the king of Panchala, beholding that mighty force and hearing
 its loud clamour, came out of his palace, accompanied by his brothers.
 Though king Yajnasena was well-armed, the Kuru army assailed him with a
 shower of arrows, uttering their war-cry. Yajnasena, however, not easy to
 be subdued in battle, approaching the Kurus upon his white chariot, began
 to rain his fierce arrows around.

 “Before the battle commenced, Arjuna, beholding the pride of prowess
 displayed by the princes, addressed his preceptor, that best of Brahmanas,
 Drona, and said, ‘We shall exert ourselves after these have displayed
 their prowess. The king of Panchala can never be taken on the field of the
 battle by any of these. Having said this, the sinless son of Kunti
 surrounded by his brothers, waited outside the town at a distance of a
 mile from it. Meanwhile Drupada beholding the Kuru host, rushed forward
 and pouring a fierce shower of arrows around, terribly afflicted the Kuru
 ranks. And such was his lightness of motion on the field of battle that,
 though he was fighting unsupported on a single chariot, the Kurus from
 panic supposed that there were many Drupadas opposed to them. And the
 fierce arrows of that monarch fell fast on all sides, till conchs and
 trumpets and drums by thousands began to be sounded by the Panchalas from
 their houses (giving the alarm). Then there arose from the mighty Panchala
 host a roar terrible as that of the lion, while the twang of their
 bow-strings seemed to rend the very heavens. Then Duryodhana and Vikarna,
 Suvahu and Dirghalochana and Duhsasana becoming furious, began to shower
 their arrows upon the enemy. But the mighty bowman, Prishata’s son,
 invincible in battle, though very much pierced with the arrows of the
 enemy, instantly began, O Bharata, to afflict the hostile ranks with
 greater vigour. And careering over the field of battle like a fiery wheel,
 king Drupada with his arrows smote Duryodhana and Vikarna and even the
 mighty Karna and many other heroic princes and numberless warriors, and
 slaked their thirst for battle. Then all the citizens showered upon the
 Kurus various missiles like clouds showering rain-drops upon the earth.
 Young and old, they all rushed to battle, assailing the Kurus with vigour.
 The Kauravas, then, O Bharata, beholding the battle become frightful,
 broke and fled wailing towards the Pandavas.

 “The Pandavas, hearing the terrible wail of the beaten host, reverentially
 saluted Drona and ascended their chariots. Then Arjuna hastily bidding
 Yudhishthira not to engage in the fight, rushed forward, appointing the
 sons of Madri (Nakula and Sahadeva) the protectors of his chariot-wheels,
 while Bhimasena ever fighting in the van, mace in hand, ran ahead. The
 sinless Arjuna, thus accompanied by his brothers, hearing the shouts of
 the enemy, advanced towards them, filling the whole region with the rattle
 of his chariot-wheels. And like a Makara entering the sea, the
 mighty-armed Bhima, resembling a second Yama, mace in hand, entered the
 Panchala ranks, fiercely roaring like the ocean in a tempest. And Bhima,
 mace in hand, first rushed towards the array of elephants in the hostile
 force, while Arjuna, proficient in battle, assailed that force with the
 prowess of his arms. And Bhima, like the great Destroyer himself, began to
 slay those elephants with his mace. Those huge animals, like unto
 mountains, struck with Bhima’s mace, had their heads broken into pieces.
 Covered with stream of blood, they began to fall upon the ground like
 cliffs loosened by thunder. And the Pandavas prostrated on the ground
 elephants and horses and cars by thousands and slew many foot-soldiers and
 many car-warriors. Indeed, as a herdsman in the woods driveth before him
 with his staff countless cattle with ease, so did Vrikodara drive before
 him the chariots and elephants of the hostile force.

 “Meanwhile, Phalguna, impelled by the desire of doing good unto
 Bharadwaja’s son, assailed the son of Prishata with a shower of arrows and
 felled him from the elephant on which he was seated. And, O monarch,
 Arjuna, like unto the terrible fire that consumeth all things at the end
 of the Yuga, began to prostrate on the ground horses and cars and
 elephants by thousands. The Panchalas and the Srinjayas, on the other
 hand, thus assailed by the Pandava, met him with a perfect shower of
 weapons of various kinds. And they sent up a loud shout and fought
 desperately with Arjuna. The battle became furious and terrible to behold.
 Hearing the enemy’s shouts, the son of Indra was filled with wrath and
 assailing the hostile host with a thick shower of arrows, rushed towards
 it furiously afflicting it with renewed vigour. They who observed the
 illustrious Arjuna at that time could not mark any interval between his
 fixing the arrows on the bowstring and letting them off. Loud were the
 shouts that rose there, mingled with cheers of approval. Then the king of
 the Panchalas, accompanied by (the generalissimo of his forces) Satyajit,
 rushed with speed at Arjuna like the Asura Samvara rushing at the chief of
 the celestials (in days of yore). Then Arjuna covered the king of Panchala
 with a shower of arrows. Then there arose a frightful uproar among the
 Panchala host like unto the roar of a mighty lion springing at the leader
 of a herd of elephants. And beholding Arjuna rushing at the king of
 Panchala to seize him, Satyajit of great prowess rushed at him. And the
 two warriors, like unto Indra and the Asura Virochana’s son (Vali),
 approaching each other for combat, began to grind each other’s ranks. Then
 Arjuna with great force pierced Satyajit with ten keen shafts at which
 feat the spectators were all amazed. But Satyajit, without losing any
 time, assailed Arjuna with a hundred shafts. Then that mighty car-warrior,
 Arjuna, endued with remarkable lightness of motion, thus covered by that
 shower of arrows, rubbed his bow-string to increase the force and velocity
 of his shafts. Then cutting in twain his antagonist’s bow, Arjuna rushed
 at the king of the Panchalas, but Satyajit, quickly taking up a tougher
 bow, pierced with his arrows Partha, his chariot, charioteer, and horses.
 Arjuna, thus assailed in battle by the Panchala warrior, forgave not his
 foe. Eager to slay him at once, he pierced with a number of arrows his
 antagonist’s horses, flags, bow, clenched (left) fist, charioteer, and the
 attendant at his back. Then Satyajit, finding his bows repeatedly cut in
 twain and his horses slain, desisted from the fight.

 “The king of the Panchalas, beholding his general thus discomfited in the
 encounter, himself began to shower his arrows upon the Pandava prince.
 Then Arjuna, that foremost of warriors, crowned with success, began to
 fight furiously, and quickly cutting his enemy’s bow in twain as also his
 flagstaff which he caused to fall down, pierced his antagonist’s horses,
 and charioteer also with five arrows. Then throwing aside his bow Arjuna
 took his quiver, and taking out a scimitar and sending forth a loud shout,
 leaped from his own chariot upon that of his foe. And standing there with
 perfect fearlessness he seized Drupada as Garuda seizeth a huge snake
 after agitating the waters of the ocean. At the sight of this, the
 Panchala troops ran away in all directions.

 “Then Dhananjaya, having thus exhibited the might of his arm in the
 presence of both hosts, sent forth a loud shout and came out of the
 Panchala ranks. And beholding him returning (with his captive), the
 princes began to lay waste Drupada’s capital. Addressing them Arjuna said,
 ‘This best of monarchs, Drupada, is a relative of the Kuru heroes.
 Therefore, O Bhima, slay not his soldiers. Let us only give unto our
 preceptor his fee.’

 “Vaisampayana continued, ‘O king, thus prevented by Arjuna, the mighty
 Bhimasena, though unsatiated with the exercise of battle, refrained from
 the act of slaughter. And, O bull of the Bharata race, the princes then,
 taking Drupada with them after having seized him on the field of battle
 along with his friends and counsellors, offered him unto Drona. And Drona
 beholding Drupada thus brought under complete control—humiliated and
 deprived of wealth—remembered that monarch’s former hostility and
 addressing him said, ‘Thy kingdom and capital have been laid waste by me.
 But fear not for thy life, though it dependeth now on the will of thy foe.
 Dost thou now desire to revive thy friendship (with me)?’ Having said
 this, he smiled a little and again said, ‘Fear not for thy life, brave
 king! We, Brahmanas, are ever forgiving. And, O bull among Kshatriyas, my
 affection and love for thee have grown with me in consequence of our
 having sported together in childhood in the hermitage. Therefore, O king,
 I ask for thy friendship again. And as a boon (unasked), I give thee half
 the kingdom (that was thine). Thou toldest me before that none who was not
 a king could be a king’s friend. Therefore is it, O Yajnasena, that I
 retain half thy kingdom. Thou art the king of all the territory lying on
 the southern side of the Bhagirathi, while I become king of all the
 territory on the north of that river. And, O Panchala, if it pleaseth
 thee, know me hence for thy friend.’

 “On hearing these words, Drupada answered, ‘Thou art of noble soul and
 great prowess. Therefore, O Brahmana, I am not surprised at what thou
 doest. I am very much gratified with thee, and I desire thy eternal
 friendship.’

 “Vaisampayana continued, ‘After this, O Bharata, Drona released the king
 of Panchala, and cheerfully performing the usual offices of regard,
 bestowed upon him half the kingdom. Thenceforth Drupada began to reside
 sorrowfully in (the city of) Kampilya within (the province of) Makandi on
 the banks of the Ganga filled with many towns and cities. And after his
 defeat by Drona, Drupada also ruled the southern Panchalas up to the bank
 of the Charmanwati river. And Drupada from that day was well-convinced
 that he could not, by Kshatriya might alone, defeat Drona, being very much
 his inferior in Brahma (spiritual) power. And he, therefore, began to
 wander over the whole earth to find out the means of obtaining a son (who
 would subjugate his Brahmana foe).

 “Meanwhile Drona continued to reside in Ahicchatra. Thus, O king, was the
 territory of Ahicchatra full of towns and cities, obtained by Arjuna, and
 bestowed upon Drona.’

 SECTION CXLI

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘After the expiration, O king, of a year from
 this, Dhritarashtra, moved by kindness for the people, installed
 Yudhishthira, the son of Pandu, as the heir-apparent of the kingdom on
 account of his firmness, fortitude, patience, benevolence, frankness and
 unswerving honesty (of heart). And within a short time Yudhishthira, the
 son of Kunti, by his good behaviour, manners and close application to
 business, overshadowed the deeds of his father. And the second Pandava,
 Vrikodara, began to receive continued lessons from Sankarshana (Valarama)
 in encounters with the sword and the mace and on the chariot. And after
 Bhima’s education was finished, he became in strength like unto Dyumatsena
 himself and continuing to live in harmony with his brothers, he began to
 exert his prowess. And Arjuna became celebrated for the firmness of his
 grasp (of weapons), for his lightness of motion, precision of aim, and his
 proficiency in the use of the Kshura, Naracha, Vala and Vipatha weapons,
 indeed, of all weapons, whether straight or crooked or heavy. And Drona
 certified that there was none in the world who was equal to Arjuna in
 lightness of hand and general proficiency.

 “One day, Drona, addressing Arjuna before the assembled Kaurava princes,
 said, ‘There was a disciple of Agastya in the science of arms called
 Agnivesa. He was my preceptor and I, his disciple. By ascetic merit I
 obtained from him a weapon called Brahmasira which could never be futile
 and which was like unto thunder itself, capable of consuming the whole
 earth. That weapon, O Bharata, from what I have done, may now pass from
 disciple to disciple. While imparting it to me, my preceptor said, ‘O son
 of Bharadwaja, never shouldst thou hurl this weapon at any human being,
 especially at one who is of poor energy. Thou hast, O hero, obtained that
 celestial weapon. None else deserveth it. But obey the command of the
 Rishi (Agnivesa). And, look here, Arjuna, give me now the preceptorial fee
 in the presence of these thy cousins and relatives.’ When Arjuna, on
 hearing this, pledged his word that he would give what the preceptor
 demanded, the latter said, ‘O sinless one, thou must fight with me when I
 fight with thee.’ And that bull among the Kuru princes thereupon pledged
 his word unto Drona and touching his feet, went away northward. Then there
 arose a loud shout covering the whole earth bounded by her belt of seas to
 the effect that there was no bowman in the whole world like unto Arjuna.
 And, indeed, Dhananjaya, in encounters with the mace and the sword and on
 the chariot as also with the bow, acquired wonderful proficiency. Sahadeva
 obtained the whole science of morality and duties from (Vrihaspati) the
 spiritual chief of celestials, and continued to live under the control of
 his brothers. And Nakula, the favourite of his brothers taught by Drona,
 became known as a skilful warrior and a great car-warrior (Ati-ratha).
 Indeed, Arjuna and the other Pandava princes became so powerful that they
 slew in battle the great Sauvira who had performed a sacrifice extending
 over three years, undaunted by the raids of the Gandharvas. And the king
 of the Yavanas himself whom the powerful Pandu even had failed to bring
 under subjection was brought by Arjuna under control. Then again Vipula,
 the king of the Sauviras, endued with great prowess, who had always shown
 a disregard for the Kurus, was made by the intelligent Arjuna to feel the
 edge of his power. And Arjuna also repressed by means of his arrows (the
 pride of) king Sumitra of Sauvira, also known by the name of Dattamitra
 who had resolutely sought an encounter with him. The third of the Pandava
 princes, assisted by Bhima, on only a single car subjugated all the kings
 of the East backed by ten thousand cars. In the same way, having conquered
 on a single car the whole of the south, Dhananjaya sent unto the kingdom
 of the Kurus a large booty.

 “Thus did those foremost of men, the illustrious Pandavas, conquering the
 territories of other kings, extend the limits of their own kingdom. But
 beholding the great prowess and strength of those mighty bowmen, king
 Dhritarashtra’s sentiments towards the Pandavas became suddenly poisoned,
 and from that day the monarch became so anxious that he could hardly
 sleep.’”

 SECTION CXLII

 (Sambhava Parva continued)

 “Vaisampayana continued, ‘On hearing that the heroic sons of Pandu endued
 with excess of energy had become so mighty, king Dhritarashtra became very
 miserable with anxiety. Then summoning unto his side Kanika, that foremost
 of minister, well-versed in the science of politics and an expert in
 counsels the king said, ‘O best of Brahmanas, the Pandavas are daily
 overshadowing the earth. I am exceedingly jealous of them. Should I have
 peace or war with them? O Kanika, advise me truly, for I shall do as thou
 biddest.

 “Vaisampayana continued, ‘That best of Brahmanas, thus addressed by the
 king, freely answered him in these pointed words well-agreeing with the
 import of political science.”

 “Listen to me, O sinless king, as I answer thee. And, O best of Kuru
 kings, it behoveth thee not to be angry with me after hearing all I say.
 Kings should ever be ready with uplifted maces (to strike when necessary),
 and they should ever increase their prowess. Carefully avoiding all faults
 themselves they should ceaselessly watch over the faults of their foes and
 take advantage of them. If the king is always ready to strike, everybody
 feareth him. Therefore the king should ever have recourse to chastisement
 in all he doeth. He should so conduct himself that, his foe may not detect
 any weak side in him. But by means of the weakness he detecteth in his foe
 he should pursue him (to destruction). He should always conceal, like the
 tortoise concealing its body, his means and ends, and he should always
 keep back his own weakness from, the sight of others. And having begun a
 particular act, he should ever accomplish it thoroughly. Behold, a thorn,
 if not extracted wholly, produceth a festering sore. The slaughter of a
 foe who doeth thee evil is always praiseworthy. If the foe be one of great
 prowess, one should always watch for the hour of his disaster and then
 kill him without any scruples. If he should happen to be a great warrior,
 his hour of disaster also should be watched and he should then be induced
 to fly. O sire, an enemy should never be scorned, however contemptible. A
 spark of fire is capable of consuming an extensive forest if only it can
 spread from one object to another in proximity. Kings should sometimes
 feign blindness and deafness, for if impotent to chastise, they should
 pretend not to notice the faults that call for chastisement. On occasions,
 such as these, let them regard their bows as made of straw. But they
 should be always on the alert like a herd of deer sleeping in the woods.
 When thy foe is in thy power, destroy him by every means open or secret.
 Do not show him any mercy, although he seeketh thy protection. A foe, or
 one that hath once injured thee, should be destroyed by lavishing money,
 if necessary, for by killing him thou mayest be at thy ease. The dead can
 never inspire fear. Thou must destroy the three, five and seven
 (resources) of thy foes. Thou must destroy thy foes root and branch. Then
 shouldst thou destroy their allies and partisans. The allies and partisans
 can never exist if the principal be destroyed. If the root of the tree is
 torn up, the branches and twigs can never exist as before. Carefully
 concealing thy own means and ends, thou shouldst always watch thy foes,
 always seeking their flaws. Thou shouldst, O king, rule thy kingdom,
 always anxiously watching thy foes. By maintaining the perpetual fire by
 sacrifices, by brown cloths, by matted locks, and by hides of animals for
 thy bedding, shouldst thou at first gain the confidence of thy foes, and
 when thou has gained it thou shouldst then spring upon them like a wolf.
 For it hath been said that in the acquisition of wealth even the garb of
 holiness might be employed as a hooked staff to bend down a branch in
 order to pluck the fruits that are ripe. The method followed in the
 plucking of fruits should be the method in destroying foes, for thou
 shouldst proceed on the principle of selection. Bear thy foe upon thy
 shoulders till the time cometh when thou canst throw him down, breaking
 him into pieces like an earthen pot thrown down with violence upon a stony
 surface. The foe must never be let off even though he addresseth thee most
 piteously. No pity shouldst thou show him but slay him at once. By the
 arts of conciliation or the expenditure of money should the foe be slain.
 By creating disunion amongst his allies, or by the employment of force,
 indeed by every means in thy power shouldst thou destroy thy foe.’

 “Dhritarashtra said, ‘Tell me truly how a foe can be destroyed by the arts
 of conciliation or the expenditure of money, or by producing disunion or
 by the employment of force.’

 “Kanika replied, ‘Listen, O monarch, to the history of a jackal dwelling
 in days of yore in the forest and fully acquainted with the science of
 politics. There was a wise jackal, mindful of his own interests who lived
 in the company of four friends, viz., a tiger, a mouse, a wolf, and a
 mongoose. One day they saw in the woods a strong deer, the leader of a
 herd, whom, however, they could not seize for his fleetness and strength.
 They thereupon called a council for consultation. The jackal opening the
 proceedings said, ‘O tiger, thou hast made many an effort to seize this
 deer, but all in vain simply because this deer is young, fleet and very
 intelligent. Let now the mouse go and eat into its feet when it lieth
 asleep. And when this is done, let the tiger approach and seize it. Then
 shall we all, with great pleasure feast on it.’ Hearing these words of the
 jackal, they all set to work very cautiously as he directed. And the mouse
 ate into the feet of the deer and the tiger killed it as anticipated. And
 beholding the body of the deer lying motionless on the ground, the jackal
 said unto his companions, ‘Blessed be ye! Go and perform your ablutions.
 In the meantime I will look after the deer.’ Hearing what the jackal said,
 they all went into a stream. And the jackal waited there, deeply
 meditating upon what he should do. The tiger endued with great strength,
 returned first of all to the spot after having performed his ablutions.
 And he saw the jackal there plunged in meditation. The tiger said, ‘Why
 art thou so sorrowful, O wise one! Thou art the foremost of all
 intelligent beings. Let us enjoy ourselves today by feasting on this
 carcass.’ The jackal said, ‘Hear, O mighty-armed one, what the mouse hath
 said. He hath even said, O, fie on the strength of the king of the beasts!
 This deer hath been slain by me. By might of my arm he will today gratify
 his hunger.’ When he hath boasted in such a language, I, for my part, do
 not wish to touch this food.’ The tiger replied, ‘If, indeed, the mouse
 hath said so, my sense is now awakened. I shall, from this day, slay with
 the might of my own arms, creatures ranging the forest and then feast on
 their flesh.’ Having said this, the tiger went away.

 “And after the tiger had left the spot, the mouse came. And seeing the
 mouse come, the jackal addressed him and said, ‘Blest be thou, O mouse,
 but listen to what the mongoose hath said. He hath even said, The carcass
 of this deer is poison (the tiger having touched it with his claws). I
 will not eat of it. On the other hand, if thou, O jackal, permittest it, I
 will even slay the mouse and feast on him.’ Hearing this the mouse became
 alarmed and quickly entered his hole. And after the mouse had gone, the
 wolf, O king, came there having performed his ablutions. And seeing the
 wolf come, the jackal said unto him, ‘The king of the beasts hath been
 angry with thee. Evil is certain to overtake thee. He is expected here
 with his wife. Do as thou pleasest.’ Thus was the wolf also, fond of
 animal flesh, got rid of by the jackal. And the wolf fled, contracting his
 body into the smallest dimensions. It was then that the mongoose came.
 And, O king, the jackal, seeing him come, said, ‘By the might of my arm
 have I defeated the others who have already fled. Fight with me first and
 then eat of this flesh as you please.’ The mongoose replied, ‘When,
 indeed, the tiger, the wolf, and the intelligent mouse have all been
 defeated by thee, heroes as they are, thou seemest to be a greater hero
 still. I do not desire to fight with thee.’ Saying this, the mongoose also
 went away.

 “Kanika continued, ‘When they all had thus left the place, the jackal,
 well-pleased with the success of his policy, alone ate up that flesh. If
 kings always act in this way, they can be happy. Thus should the timid by
 exciting their fears, the courageous by the arts of conciliation, the
 covetous by gift of wealth, and equals and inferiors by exhibition of
 prowess be brought under thy sway. Besides all this, O king, that I have
 said, listen now to something else that I say.’

 “Kanika continued, ‘If thy son, friend, brother, father, or even the
 spiritual preceptor, anyone becometh thy foe, thou shouldst, if desirous
 of prosperity, slay him without scruples. By curses and incantations, by
 gift of wealth, by poison, or by deception, the foe should be slain. He
 should never be neglected from disdain. If both the parties be equal and
 success uncertain, then he that acteth with diligence groweth in
 prosperity. If the spiritual preceptor himself be vain, ignorant of what
 should be done and what left undone, and vicious in his ways, even he
 should be chastised. If thou art angry, show thyself as if thou art not
 so, speaking even then with a smile on thy lips. Never reprove any one
 with indications of anger (in thy speech). And O Bharata, speak soft words
 before thou smitest and even while thou art smiting! After the smiting is
 over, pity the victim, and grieve for him, and even shed tears. Comforting
 thy foe by conciliation, by gift of wealth, and smooth behaviour, thou
 must smite him when he walketh not aright. Thou shouldst equally smile the
 heinous offender who liveth by the practice of virtue, for the garb of
 virtue simply covereth his offences like black clouds covering the
 mountains. Thou shouldst burn the house of that person whom thou punishest
 with death. And thou shouldst never permit beggars and atheists and
 thieves to dwell in thy kingdom. By a sudden sally or pitched battle by
 poison or by corrupting his allies, by gift of wealth, by any means in thy
 power, thou shouldst destroy thy foe. Thou mayest act with the greatest
 cruelty. Thou shouldst make thy teeth sharp to give a fatal bite. And thou
 should ever smite so effectually that thy foe may not again raise his
 head. Thou shouldst ever stand in fear of even one from whom there is no
 fear, not to speak of him from whom there is such. For if the first be
 ever powerful he may destroy thee to the root (for thy unpreparedness).
 Thou shouldst never trust the faithless, nor trust too much those that are
 faithful, for if those in whom thou confidest prove thy foes, thou art
 certain to be annihilated. After testing their faithfulness thou shouldst
 employ spies in thy own kingdom and in the kingdoms of others. Thy spies
 in foreign kingdoms should be apt deceivers and persons in the garb of
 ascetics. Thy spies should be placed in gardens, places of amusement,
 temples and other holy places, drinking halls, streets, and with the
 (eighteen) tirthas (viz., the minister, the chief priest, the
 heir-presumptive, the commander-in-chief, the gate-keepers of the court,
 persons in the inner apartments, the jailor, the chief surveyor, the head
 of the treasury, the general executant of orders, the chief of the town
 police, the chief architect, the chief justice, the president of the
 council, the chief of the punitive department, the commander of the fort,
 the chief of the arsenal, the chief of the frontier guards, and the keeper
 of the forests), and in places of sacrifice, near wells, on mountains and
 in rivers, in forests, and in all places where people congregate. In
 speech thou shouldst ever be humble, but let thy heart be ever sharp as
 razor. And when thou art engaged in doing even a very cruel and terrible
 act, thou shouldst talk with smiles on thy lips. If desirous of
 prosperity, thou shouldst adopt all arts—humility, oath,
 conciliation. Worshipping the feet of others by lowering thy head,
 inspiring hope, and the like. And, a person conversant with the rules of
 policy is like a tree decked with flowers but bearing no fruit; or, if
 bearing fruit, these must be at a great height not easily attainable from
 the ground; and if any of these fruits seem to be ripe care must be taken
 to make it appear raw. Conducting himself in such a way, he shall never
 fade. Virtue, wealth and pleasure have both their evil and good effects
 closely knit together. While extracting the effects that are good, those
 that are evil should be avoided. Those that practise virtue (incessantly)
 are made unhappy for want of wealth and the neglect of pleasure. Those
 again in pursuit of wealth are made unhappy for the neglect of two others.
 And so those who pursue pleasure suffer for their inattention to virtue
 and wealth. Therefore, thou shouldst pursue virtue, wealth and pleasure,
 in such a way that thou mayest not have to suffer therefrom. With
 humiliation and attention, without jealousy and solicitous of
 accomplishing thy purpose, shouldst thou, in all sincerity, consult with
 the Brahmanas. When thou art fallen, thou shouldst raise thyself by any
 means, gentle or violent; and after thou hast thus raised thyself thou
 shouldst practise virtue. He that hath never been afflicted with calamity
 can never have prosperity. This may be seen in the life of one who
 surviveth his calamities. He that is afflicted with sorrow should be
 consoled by the recitation of the history of persons of former times (like
 those of Nala and Rama). He whose heart hath been unstrung by sorrow
 should be consoled with hopes of future prosperity. He again who is
 learned and wise should be consoled by pleasing offices presently rendered
 unto him. He who, having concluded a treaty with an enemy, reposeth at
 ease as if he hath nothing more to do, is very like a person who awaketh,
 fallen down from the top of a tree whereon he had slept. A king should
 ever keep to himself his counsels without fear of calumny, and while
 beholding everything with the eyes of his spies, he should take care to
 conceal his own emotions before the spies of his enemies. Like a fisherman
 who becometh prosperous by catching and killing fish, a king can never
 grow prosperous without tearing the vitals of his enemy and without doing
 some violent deeds. The might of thy foe, as represented by his armed
 force, should ever be completely destroyed, by ploughing it up (like
 weeds) and mowing it down and otherwise afflicting it by disease,
 starvation, and want of drink. A person in want never approacheth (from
 love) one in affluence; and when one’s purpose hath been accomplished, one
 hath no need to approach him whom he had hitherto looked to for its
 accomplishment. Therefore, when thou doest anything never do it
 completely, but ever leave something to be desired for by others (whose
 services thou mayest need). One who is desirous of prosperity should with
 diligence seek allies and means, and carefully conduct his wars. His
 exertions in these respects should always be guided by prudence. A prudent
 king should ever act in such a way that friends and foes may never know
 his motive before the commencement of his acts. Let them know all when the
 act hath been commenced or ended, and as long as danger doth not come, so
 long only shall thou act as if thou art afraid. But when it hath overtaken
 thee, thou must grapple with it courageously. He who trusteth in a foe who
 hath been brought under subjection by force, summoneth his own death as a
 crab by her act of conception. Thou shouldst always reckon the future act
 as already arrived (and concert measures for meeting it), else, from want
 of calmness caused by haste, thou mayest overlook an important point in
 meeting it when it is before thee. A person desirous of prosperity should
 always exert with prudence, adopting his measures to time and place. He
 should also act with an eye to destiny as capable of being regulated by
 mantras and sacrificial rites; and to virtue, wealth, and pleasure. It is
 well-known that time and place (if taken into consideration) always
 produce the greatest good. If the foe is insignificant, he should not yet
 be despised, for he may soon grow like a palmyra tree extending its roots
 or like a spark of fire in the deep woods that may soon burst into an
 extensive conflagration. As a little fire gradually fed with faggots soon
 becometh capable of consuming even the biggest blocks, so the person who
 increaseth his power by making alliances and friendships soon becometh
 capable of subjugating even the most formidable foe. The hope thou givest
 unto thy foe should be long deferred before it is fulfilled; and when the
 time cometh for its fulfilment, invent some pretext for deferring it
 still. Let that pretext be shown as founded upon some reason, and let that
 reason itself be made to appear as founded on some other reason. Kings
 should, in the matter of destroying their foes, ever resemble razors in
 every particular; unpitying as these are sharp, hiding their intents as
 these are concealed in their leathern cases, striking when the opportunity
 cometh as these are used on proper occasions, sweeping off their foes with
 all their allies and dependants as these shave the head or the chin
 without leaving a single hair. O supporter of the dignity of the Kurus,
 bearing thyself towards the Pandavas and others also as policy dictateth,
 act in such a way that thou mayest not have to grieve in future. Well do I
 know that thou art endued with every blessing, and possessed of every mark
 of good fortune. Therefore, O king, protect thyself from the sons of
 Pandu! O king, the sons of Pandu are stronger than their cousins (thy
 sons); therefore, O chastiser of foes, I tell thee plainly what thou
 shouldst do. Listen to it, O king, with thy children, and having listened
 to it, exert yourselves (to do the needful). O king, act in such a way
 that there may not be any fear for thee from the Pandavas. Indeed, adopt
 such measures consonant with the science of policy that thou mayest not
 have to grieve in the future.’

 “Vaisampayana continued, ‘Having delivered himself thus Kanika returned to
 his abode, while the Kuru king Dhritarashtra became pensive and
 melancholy.’”

 SECTION CXLIII

 (Jatugriha Parva)

 “Vaisampayana said, ‘Then the son of Suvala (Sakuni), king Duryodhana,
 Duhsasana and Kama, in consultation with one another, formed an evil
 conspiracy. With the sanction of Dhritarashtra, the king of the Kurus,
 they resolved to burn to death Kunti and her (five) sons. But that wise
 Vidura, capable of reading the heart by external signs, ascertained the
 intention of these wicked persons by observing their countenances alone.
 Then the sinless Vidura, of soul enlightened by true knowledge, and
 devoted to the good of the Pandavas, came to the conclusion that Kunti
 with her children should fly away from her foes. And providing for that
 purpose a boat strong enough to withstand both wind and wave, he addressed
 Kunti and said, ‘This Dhritarashtra hath been born for destroying the fame
 and offspring of the (Kuru) race. Of wicked soul, he is about to cast off
 eternal virtue. O blessed one, I have kept ready on the stream a boat
 capable of withstanding both wind and wave. Escape by it with thy children
 from the net that death hath spread around you.’

 “Vaisampayana continued, ‘Hearing these words, the illustrious Kunti was
 deeply grieved, and with her children, O bull of Bharata’s race, stepped
 into the boat and went over the Ganges. Then leaving the boat according to
 the advice of Vidura, the Pandavas took with them the wealth that had been
 given to them (while at Varanavata) by their enemies and safely entered
 the deep woods. In the house of lac, however, that had been prepared for
 the destruction of the Pandavas, an innocent Nishada woman who had come
 there for some purpose, was, with her children burnt to death. And that
 worst of Mlechchhas, the wretched Purochana (who was the architect
 employed in building the house of lac) was also burnt in the
 conflagration. And thus were the sons of Dhirtarashtra with their
 counsellors deceived in their expectations. And thus also were the
 illustrious Pandavas, by the advice of Vidura, saved with their mother.
 But the people (of Varanavata) knew not of their safety. And the citizens
 of Varanavata, seeing the house of lac consumed (and believing the
 Pandavas to have been burnt to death) became exceedingly sorry. And they
 sent messengers unto king Dhritarashtra to represent everything that had
 happened. And they said to the monarch, ‘Thy great end hath been achieved!
 Thou hast at last burnt the Pandavas to death! Thy desire fulfilled, enjoy
 with thy children. O king of the Kurus, the kingdom.’ Hearing this,
 Dhritarashtra with his children, made a show of grief, and along with his
 relatives, including Kshattri (Vidura) and Bhishma the foremost of the
 Kurus, performed the last honours of the Pandavas.’

 “Janamejaya said, ‘O best of Brahmanas, I desire to hear in full this
 history of the burning of the house of lac and the escape of the Pandavas
 there from. That was a cruel act of theirs (the Kurus), acting under the
 counsels of the wicked (Kanika). Recite the history to me of all that
 happened. I am burning with curiosity to hear it.’

 “Vaisampayana said, ‘O chastiser of all foes, listen to me, O monarch, as
 I recite the (history of the) burning of the house of lac and the escape
 of the Pandavas. The wicked Duryodhana, beholding Bhimasena surpass
 (everybody) in strength and Arjuna highly accomplished in arms became
 pensive and sad. Then Karna, the offspring of the Sun, and Sakuni, the son
 of Suvala, endeavoured by various means to compass the death of the
 Pandavas. The Pandavas too counteracted all those contrivances one after
 another, and in obedience to the counsels of Vidura, never spoke of them
 afterwards. Then the citizens, beholding the son of Pandu possessed of
 accomplishments, began, O Bharata, to speak of them in all places of
 public resort. And assembled in courtyards and other places of gathering,
 they talked of the eldest son of Pandu (Yudhishthira) as possessed of the
 qualifications for ruling the kingdom. And they said, ‘Dhritarashtra,
 though possessed of the eye of knowledge, having been (born) blind, had
 not obtained the kingdom before. How can he (therefore) become king now?
 Then Bhishma, the son of Santanu, of rigid vows and devoted to truth,
 having formerly relinquished the sovereignty would never accept it now. We
 shall, therefore, now install (on the throne) with proper ceremonies the
 eldest of the Pandavas endued with youth, accomplished in battle, versed
 in the Vedas, and truthful and kind. Worshipping Bhishma, the son of
 Santanu and Dhritarashtra conversant with the rules of morality, he will
 certainly maintain the former and the latter with his children in every
 kind of enjoyment.

 “The wretched Duryodhana, hearing these words of the parting partisans of
 Yudhishthira, became very much distressed. Deeply afflicted, the wicked
 prince could not put up with those speeches. Inflamed with jealousy, he
 went unto Dhritarashtra, and finding him alone he saluted him with
 reverence and distressed at (the sight of) the partiality of the citizens
 for Yudhishthira, he addressed the monarch and said, ‘O father, I have
 heard the parting citizens utter words of ill omen. Passing thee by, and
 Bhishma too, they desire the son of Pandu to be their king. Bhishma will
 sanction this, for he will not rule the kingdom. It seems, therefore, that
 the citizens are endeavouring to inflict a great injury on us. Pandu
 obtained of old the ancestral kingdom by virtue of his own
 accomplishments, but thou, from blindness, didst not obtain the kingdom,
 though fully qualified to have it. If Pandu’s son now obtaineth the
 kingdom as his inheritance from Pandu, his son will obtain it after him
 and that son’s son also, and so on will it descend in Pandu’s line. In
 that case, O king of the world, ourselves with our children, excluded from
 the royal line, shall certainly be disregarded by all men. Therefore, O
 monarch, adopt such counsels that we may not suffer perpetual distress,
 becoming dependent on others for our food. O king, if thou hadst obtained
 the sovereignty before, we would certainly have succeeded to it, however
 much the people might be unfavourable to us.’”

 SECTION CXLIV

 (Jatugriha Parva continued)

 “Vaisampayana continued, “King Dhritarashtra whose knowledge only was his
 eyes, on hearing these words of his son and recollecting everything that
 Kanika had, said unto him, became afflicted with sorrow, and his mind also
 thereupon began to waver. Then Duryodhana and Karna, and Sakuni, the son
 of Suvala, and Duhsasana as their fourth, held a consultation together.
 Prince Duryodhana said unto Dhritarashtra, ‘Send, O father, by some clever
 contrivance, the Pandavas to the town of Varanavata. We shall then have no
 fear of them.’ Dhritarashtra, on hearing these words uttered by his son,
 reflected for a moment and replied unto Duryodhana, saying, ‘Pandu, ever
 devoted to virtue, always behaved dutifully towards all his relatives but
 particularly towards me. He cared very little for the enjoyments of the
 world, but devotedly gave everything unto me, even the kingdom. His son is
 as much devoted to virtue as he, and is possessed of every accomplishment.
 Of world-wide fame, he is again the favourite of the people. He is
 possessed of allies; how can we by force exile him from his ancestral
 kingdom? The counsellors and soldiers (of the state) and their sons and
 grandsons have all been cherished and maintained by Pandu. Thus benefited
 of old by Pandu, shall not, O child, the citizens slay us with all our
 friends and relatives now on account of Yudhishthira?”

 “Duryodhana replied, ‘What thou sayest, O father, is perfectly true. But
 in view of the evil that is looming on the future as regards thyself, if
 we conciliate the people with wealth and honours, they would assuredly
 side with us for these proofs of our power. The treasury and the ministers
 of state, O king, are at this moment under our control. Therefore, it
 behoveth thee now to banish, by some gentle means, the Pandavas to the
 town of Varanavata; O king, when the sovereignty shall have been vested in
 me, then, O Bharata, may Kunti with her children come back from that
 place.’

 “Dhritarashtra replied, ‘This, O Duryodhana, is the very thought existing
 in my mind. But from its sinfulness I have never given expression to it.
 Neither Bhishma, nor Drona, nor Kshattri, nor Gautama (Kripa) will ever
 sanction the exile of the Pandavas. In their eyes, O dear son, amongst the
 Kurus ourselves and the Pandavas are equal. Those wise and virtuous
 persons will make no difference between us. If therefore, we behave so
 towards the Pandavas, shall we not, O son, deserve death at the hands of
 the Kurus, of these illustrious personages, and of the whole world?’

 “Duryodhana answered, ‘Bhishma hath no excess of affection for either
 side, and will, therefore, be neutral (in case of dispute). The son of
 Drona (Aswatthaman) is on my side. There is no doubt that where the son
 is, there the father will be. Kripa, the son of Saradwat, must be on the
 side on which Drona and Aswatthaman are. He will never abandon Drona and
 his sister’s son (Aswatthaman). Kshattri (Vidura) is dependent on us for
 his means of life, though he is secretly with the foe. It he sides the
 Pandavas, he alone can do us no injury, Therefore, exile thou the Pandavas
 to Varanavata without any fear. And take such steps that they may go
 thither this very day. By this act, O father, extinguish the grief that
 consumeth me like a blazing fire, that robbeth me of sleep, and that
 pierces my heart even like a terrible dart.’”

 SECTION CXLV

 (Jatugriha Parva continued)

 “Vaisampayana said, Then prince Duryodhana, along with his brothers began
 to gradually win over the people to his side by grants of wealth and
 honours. Meanwhile, some clever councillors, instructed by Dhritarashtra,
 one day began to describe (in court) the town of Varanavata as a charming
 place. And they said, The festival of Pasupati (Siva) hath commenced in
 the town of Varanavata. The concourse of people is great and the
 procession is the most delightful of all ever witnessed on earth. Decked
 with every ornament, it charmed the hearts of all spectators.’ Thus did
 those councillors, instructed by Dhritarashtra, speak of Varanavata, and
 whilst they were so speaking, the Pandavas, O king, felt the desire of
 going to that delightful town. And when the king (Dhritarashtra)
 ascertained that the curiosity of the Pandavas had been awakened, the son
 of Ambika addressed them, saying, ‘These men of mine often speak of
 Varanavata as the most delightful town in the world. If therefore, ye
 children, ye desire to witness that festival, go to Varanavata with your
 followers and friends and enjoy yourselves there like the celestials. And
 give ye away pearls and gems unto the Brahmanas and the musicians (that
 may be assembled there). And sporting there for some time as ye please
 like the resplendent celestials and enjoying as much pleasure as ye like,
 return ye to Hastinapura again.’

 “Vaisampayana continued, ‘Yudhishthira, fully understanding the motives of
 Dhritarashtra and considering that he himself was weak and friendless,
 replied unto the king, saying, ‘So be it.’ Then addressing Bhishma, the
 son of Santanu, the wise Vidura, Drona, Valhika, the Kaurava, Somadatta,
 Kripa, Aswatthaman, Bhurisravas, and the other councillors, and Brahmanas
 and ascetics, and the priests and the citizens, and the illustrious
 Gandhari, he said slowly and humbly, ‘With our friends and followers we go
 to the delightful and populous town of Varanavata at the command of
 Dhritarashtra. Cheerfully give us your benedictions so that acquiring
 prosperity, therewith we may not be touched by sin.’ Thus addressed by the
 eldest of Pandu’s sons, the Kaurava chiefs all cheerfully pronounced
 blessings on them, saying, ‘Ye sons of Pandu, let all the elements bless
 you along your way and let not the slightest evil befall you.’

 “The Pandavas, having performed propitiatory rites for obtaining (their
 share of) the kingdom, and finishing their preparations, set out for
 Varanavata.’”

 SECTION CXLVI

 (Jatugriha Parva continued)

 “Vaisampayana said, ‘The wicked Duryodhana became very pleased when the
 king, O Bharata, had said so unto Pandavas. And, O bull of Bharata’s race,
 Duryodhana, then, summoning his counsellor, Purochana in private, took
 hold of his right hand and said, ‘O Purochana, this world, so full of
 wealth, is mine. But it is thine equally with me. It behoveth thee,
 therefore, to protect it. I have no more trustworthy counsellor than thee
 with whom to consult. Therefore, O sire, keep my counsel and exterminate
 my foes by a clever device. O, do as I bid thee. The Pandavas have, by
 Dhritarashtra, been sent to Varanavata, where they will, at
 Dhritarashtra’s command, enjoy themselves during the festivities. Do that
 by which thou mayest this very day reach Varanavata in a car drawn by
 swift mules. Repairing thither, cause thou to be erected a quadrangular
 palace in the neighbourhood of the arsenal, rich in the materials and
 furniture, and guard thou the mansion well (with prying eyes). And use
 thou (in erecting that house) hemp and resin and all other inflammable
 materials that are procurable. And mixing a little earth with clarified
 butter and oil and fat and a large quantity of lac, make thou a plaster
 for lining the walls, and scatter thou all around that house hemp and oil
 and clarified butter and lac and wood in such a way that the Pandavas, or
 any others, may not, even with scrutiny behold them there or conclude the
 house to be an inflammable one. And having erected such mansion, cause
 thou the Pandavas, after worshipping them with great reverence, to dwell
 in it with Kunti and all their friends. And place thou there seats and
 conveyances and beds, all of the best workmanship, for the Pandavas, so
 that Dhritarashtra may have no reason to complain. Thou must also so
 manage it all that none of Varanavata may know anything till the end we
 have in view is accomplished. And assuring thyself that the Pandavas are
 sleeping within in confidence and without fear, thou must then set fire to
 that mansion beginning at the outer door. The Pandavas thereupon must be
 burnt to death, but the people will say that they have been burnt in (an
 accidental) conflagration of their house.

 “Saying, ‘So be it’ unto the Kuru prince, Purochana repaired to Varanavata
 in a car drawn by fleet mules. And going thither, O king, without loss of
 time, obedient to the instructions of Duryodhana, did everything that the
 prince had bid him do.”

 SECTION CXLVII

 (Jatugriha Parva continued)

 “Vaisampayana said, ‘Meanwhile the Pandavas got into their cars, yoking
 thereto some fine horses endued with the speed of wind. While they were on
 the point of entering their cars, they touched, in great sorrow, the feet
 of Bhishma, of king Dhritarashtra, of the illustrious Drona, of Kripa, of
 Vidura and of the other elders of the Kuru race. Then saluting with
 reverence all the older men, and embracing their equals, receiving the
 farewell of even the children, and taking leave of all the venerable
 ladies in their household, and walking round them respectfully, and
 bidding farewell unto all the citizens, the Pandavas, ever mindful of
 their vows, set out for Varanavata. And Vidura of great wisdom and the
 other bulls among the Kurus and the citizens also, from great affliction,
 followed those tigers among men to some distance. And some amongst the
 citizens and the country people, who followed the Pandavas, afflicted
 beyond measure at beholding the sons of Pandu in such distress, began to
 say aloud, ‘King Dhritarashtra of wicked soul seeth no things with the
 same eye. The Kuru monarch casteth not his eye on virtue. Neither the
 sinless Yudhishthira, nor Bhima the foremost of mighty men, nor Dhananjaya
 the (youngest) son of Kunti, will ever be guilty (of the sin of waging a
 rebellious war). When these will remain quiet, how shall the illustrious
 son of Madri do anything? Having inherited the kingdom from their father,
 Dhritarashtra could not bear them. How is that Bhishma who suffers the
 exile of the Pandavas to that wretched place, sanctions this act of great
 injustice? Vichitravirya, the son of Santanu, and the royal sage Pandu of
 Kuru’s race both cherished us of old with fatherly care. But now that
 Pandu that tiger among men, hath ascended to heaven, Dhritarashtra cannot
 bear with these princes his children. We who do not sanction this exile
 shall all go, leaving this excellent town and our own homes, where
 Yudhishthira will go.’

 “Unto those distressed citizens talking in this way, the virtuous
 Yudhishthira, himself afflicted with sorrow, reflecting for a few moments
 said, ‘The king is our father, worthy of regard, our spiritual guide, and
 our superior. To carry out with unsuspicious hearts whatever he biddeth,
 is indeed, our duty. Ye are our friends. Walking round us and making us
 happy by your blessings, return ye to your abodes. When the time cometh
 for anything to be done for us by you, then, indeed, accomplish all that
 is agreeable and beneficial to us.’ Thus addressed, the citizens walked
 round the Pandavas and blessed them with their blessings and returned to
 their respective abodes.

 “And after the citizens had ceased following the Pandavas, Vidura,
 conversant with all the dictates of morality, desirous of awakening the
 eldest of the Pandavas (to a sense of his dangers), addressed him in these
 words. The learned Vidura, conversant with the jargon (of the Mlechchhas),
 addressed the learned Yudhishthira who also was conversant with the same
 jargon, in the words of the Mlechchha tongue, so as to be unintelligible
 to all except Yudhishthira. He said, ‘He that knoweth the schemes his foes
 contrive in accordance with the dictates of political science, should,
 knowing them, act in such a way as to avoid all danger. He that knoweth
 that there are sharp weapons capable of cutting the body though not made
 of steel, and understandeth also the means of warding them off, can never
 be injured by foes. He liveth who protecteth himself by the knowledge that
 neither the consumer of straw and wood nor the drier of the dew burneth
 the inmates of a hole in the deep woods. The blind man seeth not his way:
 the blind man hath no knowledge of direction. He that hath no firmness
 never acquireth prosperity. Remembering this, be upon your guard. The man
 who taketh a weapon not made of steel (i.e., an inflammable abode) given
 him by his foes, can escape from fire by making his abode like unto that
 of a jackal (having many outlets). By wandering a man may acquire the
 knowledge of ways, and by the stars he can ascertain the direction, and he
 that keepeth his five (senses) under control can never be oppressed y his
 enemies.’

 “Thus addressed, Pandu’s son, Yudhishthira the just replied unto Vidura,
 that foremost of all learned men, saying, ‘I have understood thee.’ Then
 Vidura, having instructed the Pandavas and followed them (thus far),
 walked around them and bidding them farewell returned to his own abode.
 When the citizens and Bhishma and Vidura had all ceased following, Kunti
 approached Yudhishthira and said, ‘The words that Kshattri said unto thee
 in the midst of many people so indistinctly as if he did not say anything,
 and thy reply also to him in similar words and voice, we have not
 understood. If it is not improper; for us to know them I should then like
 to hear everything that had passed between him and thee.’

 “Yudhishthira replied, ‘The virtuous Vidura said unto me that we should
 know that the mansion (for our accommodation at Varanavata) hath been
 built of inflammable materials. He said unto me, ‘The path of escape too
 shall not be unknown to thee,’—and further,—‘Those that can
 control their senses can acquire the sovereignty of the whole world.’—The
 reply that I gave unto Vidura was, ‘I have understood thee.’

 “Vaisampayana continued, ‘The Pandavas set out on the eighth day of the
 month of Phalguna when the star Rohini was in the ascendant, and arriving
 at Varanavata they beheld the town and the people.’”

 SECTION CXLVIII

 (Jatugriha Parva continued)

 “Vaisampayana said, ‘Then all the citizens (of Varanavata) on hearing that
 the son of Pandu had come, were filled with joy at the tidings, speedily
 came out of Varanavata, in vehicles of various kinds numbering by
 thousands, taking with them every auspicious article as directed by the
 Sastras, for receiving those foremost of men. And the people of
 Varanavata, approaching the sons of Kunti blessed them by uttering the
 Jaya and stood surrounding them. That tiger among men, viz., the virtuous
 Yudhishthira thus surrounded by them looked resplendent like him having
 the thunderbolt in his hands (viz., Indra) in the midst of the celestials.
 And those sinless ones, welcomed by the citizens and welcoming the
 citizens in return, then entered the populous town of Varanavata decked
 with every ornament. Entering the town those heroes first went, O monarch,
 to the abodes of Brahmanas engaged in their proper duties. Those foremost
 of men then went to the abodes of the officials of the town, and then of
 the Sutas and the Vaisyas and then to those of even the Sudras, O bull of
 Bharata’s race, thus adored by the citizens, the Pandavas at last went
 with Purochana going before them, to the palace that had been built for
 them, Purochana then began to place before them food and drink and beds
 and carpets, all of the first and most agreeable order. The Pandavas
 attired in costly robes, continued to live there, adored by Purochana and
 the people having their homes in Varanavata.

 “After the Pandavas had thus lived for ten nights, Purochana spoke to them
 of the mansion (he had built) called ‘The Blessed Home,’ but in reality
 the cursed house. Then those tigers among men, attired in costly dress,
 entered that mansion at the instance of Purochana like Guhyakas entering
 the palace (of Siva) on the Kailasa mount. The foremost of all virtuous
 men, Yudhishthira, inspecting the house, said unto Bhima that it was
 really built of inflammable materials. Smelling the scent of fat mixed
 with clarified butter and preparations of lac, he said unto Bhima, ‘O
 chastiser of foes, this house is truly built of inflammable materials!
 Indeed, it is apparent that such is the case! The enemy, it is evident, by
 the aid of trusted artists well-skilled in the construction of houses,
 have finely built this mansion, after procuring hemp, resin, heath, straw,
 and bamboos, all soaked in clarified butter. This wicked wretch,
 Purochana, acting under the instruction of Duryodhana, stayeth here with
 the object of burning me to death when he seeth me trustful. But, O son of
 Pritha, Vidura of great intelligence, knew of this danger, and, therefore,
 hath warned me of it beforehand. Knowing it all, that youngest uncle of
 ours, ever wishing our good from affection hath told us that this house,
 so full of danger, hath been constructed by the wretches under Duryodhana
 acting in secrecy.’

 “Hearing this, Bhima replied, ‘If, sir, you know this house to be so
 inflammable, it would then be well for us to return thither where we had
 taken up our quarters first.’ Yudhishthira replied, ‘It seems to me that
 we should rather continue to live here in seeming unsuspiciousness but all
 the while with caution and our senses wide awake and seeking for some
 certain means of escape. If Purochana findeth from our countenances that
 we have fathomed designs, acting with haste he may suddenly burn us to
 death. Indeed, Purochana careth little for obloquy or sin. The wretch
 stayeth here acting under the instruction of Duryodhana. If we are burnt
 to death, will our grandfather Bhishma be angry? Why will he, by showing
 his wrath, make the Kauravas angry with him? Or, perhaps, our grandfather
 Bhishma and the other bull of Kuru’s race, regarding indignation at such a
 sinful act to be virtuous, may become wrathful. If however, from fear of
 being burnt, we fly from here, Duryodhana, ambitious of sovereignty will
 certainly compass our death by means of spies. While we have no rank and
 power, Duryodhana hath both; while we have no friends and allies,
 Duryodhana hath both; while we are without wealth, Duryodhana hath at his
 command a full treasury. Will he not, therefore, certainly destroy us by
 adopting adequate means? Let us, therefore, by deceiving this wretch
 (Purochana) and that other wretch Duryodhana, pass our days, disguising
 ourselves at times. Let us also lead a hunting life, wandering over the
 earth. We shall then, if we have to escape our enemies, be familiar with
 all paths. We shall also, this very day, cause a subterranean passage to
 be dug in our chamber in great secrecy. If we act in this way, concealing
 what we do from all, fire shall never be able to consume us. We shall live
 here, actively doing everything for our safety but with such privacy that
 neither Purochana nor any of the citizens of Varanavata may know what we
 are after.’”

 SECTION CXLIX

 (Jatugriha Parva continued)

 “Vaisampayana continued, ‘A friend of Vidura’s, well-skilled in mining,
 coming unto the Pandavas, addressed them in secret, saying, ‘I have been
 sent by Vidura and am a skilful miner. I am to serve the Pandavas. Tell me
 what I am to do for ye. From the trust he reposeth in me Vidura hath said
 unto me, ‘Go thou unto the Pandavas and accomplish thou their good. What
 shall I do for you? Purochana will set fire to the door of thy house on
 the fourteenth night of this dark fortnight. To burn to death those tigers
 among men, the Pandavas, with their mother, is the design of that wicked
 wretch, the son of Dhritarashtra. O son of Pandu, Vidura also told thee
 something in the Mlechchha tongue to which thou also didst reply in same
 language. I state these particulars as my credentials.’ Hearing these
 words, Yudhishthira, the truthful son of Kunti replied, ‘O amiable one, I
 now know thee as a dear and trusted friend of Vidura, true and ever
 devoted to him. There is nothing that the learned Vidura doth not know. As
 his, so ours art thou. Make no difference between him and us. We are as
 much thine as his. O, protect us as the learned Vidura ever protecteth us.
 I know that this house, so inflammable, hath been contrived for me by
 Purochana at the command of Dhritarashtra’s son. That wicked wretch
 commanding wealth and allies pursueth us without intermission. O, save us
 with a little exertion from the impending conflagration. If we are burnt
 to death here, Duryodhana’s most cherished desire will be satisfied. Here
 is that wretch’s well-furnished arsenal. This large mansion hath been
 built abutting the high ramparts of the arsenal without any outlet. But
 this unholy contrivance of Duryodhana was known to Vidura from the first,
 and he it was who enlightened us beforehand. The danger of which Kshattri
 had foreknowledge is now at our door. Save us from it without Purochana’s
 knowledge thereof.’ On hearing these words, the miner said, ‘So be it,’
 and carefully beginning his work of excavation, made a large subterranean
 passage. And the mouth of that passage was in the centre of that house,
 and it was on a level with the floor and closed up with planks. The mouth
 was so covered from fear of Purochana, that wicked wretch who kept a
 constant watch at the door of the house. The Pandavas used to sleep within
 their chambers with arms ready for use, while, during the day, they went
 a-hunting from forest to forest. Thus, O king, they lived (in that
 mansion) very guardedly, deceiving Purochana by a show of trustfulness and
 contentment while in reality they were trustless and discontented. Nor did
 the citizens of Varanavata know anything about these plans of the
 Pandavas. In fact, none else knew of them except Vidura’s friend, that
 good miner.’”

 SECTION CL

 (Jatugriha Parva continued)

 “Vaisampayana said, ‘Seeing the Pandavas living there cheerfully and
 without suspicion for a full year, Purochana became exceedingly glad. And
 beholding Purochana so very glad, Yudhishthira, the virtuous son of Kunti,
 addressing Bhima and Arjuna and the twins (Nakula and Sahadeva) said, ‘The
 cruel-hearted wretch hath been well-deceived. I think the time is come for
 our escape. Setting fire to the arsenal and burning Purochana to death and
 letting his body lie here, let us, six persons, fly hence unobserved by
 all!’

 “Vaisampayana continued, ‘Then on the occasion of an almsgiving, O king,
 Kunti fed on a certain night a large number of Brahmanas. There came also
 a number of ladies who while eating and drinking, enjoyed there as they
 pleased, and with Kunti’s leave returned to their respective homes.
 Desirous of obtaining food, there came, as though impelled by fate, to
 that feast, in course of her wanderings, a Nishada woman, the mother of
 five children, accompanied by all her sons. O king, she, and her children,
 intoxicated with the wine they drank, became incapable. Deprived of
 consciousness and more dead than alive, she with all her sons lay down in
 that mansion to sleep. Then when all the inmates of the house lay down to
 sleep, there began to blow a violent wind in the night. Bhima then set
 fire to the house just where Purochana was sleeping. Then the son of Pandu
 set fire to the door of that house of lac. Then he set fire to the mansion
 in several parts all around. Then when the sons of Pandu were satisfied
 that the house had caught fire in several parts those chastisers of foes
 with their mother, entered the subterranean passage without losing any
 time. Then the heat and the roar of the fire became intense and awakened
 the townspeople. Beholding the house in flames, the citizens with
 sorrowful faces began to say, ‘The wretch (Purochana) of wicked soul had
 under the instruction of Duryodhana built his house for the destruction of
 his employer’s relatives. He indeed hath set fire to it. O, fie on
 Dhritarashtra’s heart which is so partial. He hath burnt to death, as if
 he were their foe, the sinless heirs of Pandu! O, the sinful and
 wicked-souled (Purochana) who hath burnt those best of men, the innocent
 and unsuspicious princes, hath himself been burnt to death as fate would
 have it.’

 “Vaisampayana continued, ‘The citizens of Varanavata thus bewailed (the
 fate of the Pandavas), and waited there for the whole night surrounding
 that house. The Pandavas, however, accompanied by their mother coming out
 of the subterranean passage, fled in haste unnoticed. But those chastisers
 of foes, for sleepiness and fear, could not with their mother proceed in
 haste. But, O monarch, Bhimasena, endued with terrible prowess and
 swiftness of motion took upon his body all his brothers and mother and
 began to push through the darkness. Placing his mother on his shoulder,
 the twins on his sides, and Yudhishthira and Arjuna on both his arms,
 Vrikodara of great energy and strength and endued with the speed of the
 wind, commenced his march, breaking the trees with his breast and pressing
 deep the earth with his stamp.’”

 SECTION CLI

 (Jatugriha Parva continued)

 “Vaisampayana said, ‘About this time, the learned Vidura had sent into
 those woods a man of pure character and much trusted by him. This person
 going to where he had been directed, saw the Pandavas with their mother in
 the forest employed in a certain place in measuring the depth of a river.
 The design that the wicked Duryodhana had formed had been, through his
 spies, known to Vidura of great intelligence, and, therefore, he had sent
 that prudent person unto the Pandavas. Sent by Vidura unto them, he showed
 the Pandavas on the sacred banks of the Ganga a boat with engines and
 flags, constructed by trusted artificers and capable of withstanding wind
 and wave and endued with the speed of the tempest or of thought. He then
 addressed the Pandavas in these words to show that he had really been sent
 by Vidura, ‘O Yudhishthira, he said, “listen to these words the learned
 Vidura had said (unto thee) as a proof of the fact that I come from him.
 Neither the consumer of straw and the wood nor the drier of dew ever
 burneth the inmates of a hole in the forest. He escapeth from death who
 protecteth himself knowing this, etc.’ By these credentials know me to be
 the person who has been truly sent by Vidura and to be also his trusted
 agent. Vidura, conversant with everything, hath again said, ‘O son of
 Kunti, thou shalt surely defeat in battle Karna, and Duryodhana with his
 brothers, and Sakuni.’ This boat is ready on the waters, and it will glide
 pleasantly thereon, and shall certainly bear you all from these regions!’

 “Then beholding those foremost of men with their mother pensive and sad he
 caused them to go into the boat that was on the Ganga, and accompanied
 them himself. Addressing them again, he said, ‘Vidura having smelt your
 heads and embraced you (mentally), hath said again that in commencing your
 auspicious journey and going alone you should never be careless.’

 “Saying these words unto those heroic princes, the person sent by Vidura
 took those bulls among men over to the other side of the Ganga in his
 boat. And having taken them over the water and seen them all safe on the
 opposite bank, he uttered the word ‘Jaya’ (victory) to their success and
 then left them and returned to the place whence he had come.

 “The illustrious Pandavas also sending through that person some message to
 Vidura, began, after having crossed the Ganga, to proceed with haste and
 in great secrecy.’”

 SECTION CLII

 (Jatugriha Parva continued)

 “Vaisampayana said, ‘Then, when the night had passed away, a large
 concourse of the townspeople came there in haste to see the sons of Pandu.
 After extinguishing the fire, they saw that the house just burnt down had
 been built of lac in materials and that (Duryodhana’s) counsellor
 Purochana had been burnt to death. And the people began to bewail aloud
 saying, ‘Indeed, this had been contrived by the sinful Duryodhana for the
 destruction of the Pandavas. There is little doubt that Duryodhana hath,
 with Dhritarashtra’s knowledge, burnt to death the heirs of Pandu, else
 the prince would have been prevented by his father. There is little doubt
 that even Bhishma, the son of Santanu, and Drona and Vidura and Kripa and
 other Kauravas have not, any of them, followed the dictates of duty. Let
 us now send to Dhritarashtra to say, ‘Thy great desire hath been achieved!
 Thou hast burnt to death the Pandavas!’

 “They then began to extinguish the members to obtain some trace of the
 Pandavas, and they saw the innocent Nishada woman with her five sons burnt
 to death. Then the miner sent by Vidura, while removing the ashes, covered
 the hole he had dug with those ashes in such a way that it remained
 unnoticed by all who had gone there.

 “The citizens then sent to Dhritarashtra to inform him that the Pandavas
 along with (Duryodhana’s) counsellor Purochana had been burnt to death.
 King Dhritarashtra, on hearing the evil news of the death of the Pandavas,
 wept in great sorrow. And he said, ‘King Pandu, my brother of great fame,
 hath, indeed, died today when those heroic sons of his together with their
 mother have been burnt to death. Ye men, repair quickly to Varanavata and
 cause the funeral rites to be performed of those heroes and of the
 daughter of Kuntiraj! Let also the bones of the deceased be sanctified
 with the usual rites, and let all the beneficial and great acts (usual on
 such occasions) be performed. Let the friends and relatives of those that
 have been burnt to death repair thither. Let also all other beneficial
 acts that ought, under the circumstances, to be performed by us for the
 Pandavas and Kunti be accomplished by wealth.’

 “Having said this, Dhritarashtra, the son of Ambika, surrounded by his
 relatives, offered oblations of water to the sons of Pandu. And all of
 them, afflicted with excessive sorrow, bewailed aloud, exclaiming, ‘O
 Yudhishthira! Oh prince of the Kuru race!’—While others cried aloud,
 ‘Oh, Bhima!—O Phalguna!’—while some again,—‘Oh, the
 twins!—Oh, Kunti!’—Thus did they sorrow for the Pandavas and
 offer oblations of water unto them. The citizens also wept for the
 Pandavas but Vidura did not weep much, because he knew the truth.

 “Meanwhile the Pandavas endued with great strength with their mother
 forming a company of six going out of the town of Varanavata arrived at
 the banks of the Ganga. They then speedily reached the opposite bank aided
 by the strength of the boatmen’s arms, the rapidity of the river’s
 current, and a favourable wind. Leaving the boat, they proceeded in the
 southern direction finding their way in the dark by the light of the
 stars. After much suffering they at last reached, O king, a dense forest.
 They were then tired and thirsty; sleep was closing their eyes every
 moment. Then Yudhishthira, addressing Bhima endued with great energy,
 said, ‘What can be more painful than this? We are now in the deep woods.
 We know not which side is which, nor can we proceed much further. We do
 not know whether that wretch Purochana hath or hath not been burnt to
 death. How shall we escape from these dangers unseen by others? O Bharata,
 taking us on thyself, proceed thou as before. Thou alone amongst us art
 strong and swift as the wind.’

 “Thus addressed by Yudhishthira the just, the mighty Bhimasena, taking up
 on his body Kunti and his brothers, began to proceed with great
 celerity.’”

 SECTION CLIII

 (Jatugriha Parva continued)

 “Vaisampayana said,” As the mighty Bhima proceeded, the whole forest with
 its trees and their branches seemed to tremble, in consequence of their
 clash with his breast. The motion of his thighs raised a wind like unto
 that which blows during the months of Jyaishtha and Ashadha (May and
 June). And the mighty Bhima proceeded, making a path for himself, but
 treading down the trees and creepers before him. In fact, he broke (by the
 pressure of his body) the large trees and plants, with their flowers and
 fruits, standing on his way. Even so passeth through the woods breaking
 down mighty trees, the leader of a herd of elephants, of the age of sixty
 years, angry and endued with excess of energy, during the season of rut
 when the liquid juice trickle down the three parts of his body. Indeed, so
 great was the force with which Bhima endued with the speed of Garuda or of
 Marut (the god of wind), proceeded that the Pandavas seemed to faint in
 consequence. Frequently swimming across streams difficult of being
 crossed, the Pandavas disguised themselves on their way from fear of the
 sons of Dhritarashtra. And Bhima carried on his shoulder his illustrious
 mother of delicate sensibilities along the uneven banks of rivers. Towards
 the evening, O bull of Bharata’s race, Bhima (bearing his brothers and
 mother on his back) reached a terrible forest where fruits and roots and
 water were scarce and which resounded with the terrible cries of birds and
 beasts. The twilight deepened the cries of birds and beasts became
 fiercer, darkness shrouded everything from the view and untimely winds
 began to blow that broke and laid low many a tree large and small and many
 creepers with dry leaves and fruits. The Kaurava princes, afflicted with
 fatigue and thirst, and heavy with sleep, were unable to proceed further.
 They then all sat down in that forest without food and drink. Then Kunti,
 smitten with thirst, said unto her sons, ‘I am the mother of the five
 Pandavas and am now in their midst. Yet I am burning with thirst!’ Kunti
 repeatedly said this unto her sons. Hearing these words, Bhima’s heart,
 from affection for his mother, was warmed by compassion and he resolved to
 go (along as before). Then Bhima, proceeding through that terrible and
 extensive forest without a living soul, saw a beautiful banian tree with
 widespreading branches. Setting down there his brothers and mother, O bull
 of Bharata’s race; he said unto them, ‘Rest you here, while I go in quest
 of water. I hear the sweet cries of aquatic fowls. I think there must be a
 large pool here.’ Commanded, O Bharata, by his elder brother who said unto
 him, ‘Go’, Bhima proceeded in the direction whence the cries of those
 aquatic fowls were coming. And, O bull of Bharata’s race, he soon came
 upon a lake and bathed and slaked his thirst. And affectionate unto his
 brothers, he brought for them, O Bharata, water by soaking his upper
 garments. Hastily retracing his way over those four miles he came unto
 where his mother was and beholding her he was afflicted with sorrow and
 began to sigh like a snake. Distressed with grief at seeing his mother and
 brothers asleep on the bare ground, Vrikodara began to weep, ‘Oh, wretch
 that I am, who behold my brothers asleep on the bare ground, what can
 befall me more painful than this? Alas, they who formerly at Varanavata
 could not sleep on the softest and costliest beds are now asleep on the
 bare ground! Oh, what more painful sight shall I ever behold than that of
 Kunti—the sister of Vasudeva, that grinder of hostile hosts—the
 daughter of Kuntiraja,—herself decked with every auspicious mark,
 the daughter-in-law of Vichitravirya,—the wife of the illustrious
 Pandu,—the mother of us (five brothers),—resplendent as the
 filaments of the lotus and delicate and tender and fit to sleep on the
 costliest bed—thus asleep, as she should never be, on the bare
 ground! Oh, she who hath brought forth these sons by Dharma and Indra and
 Maruta—she who hath ever slept within palaces—now sleepeth,
 fatigued, on the bare ground! What more painful sight shall ever be beheld
 by me than that of these tigers among men (my brothers) asleep on the
 ground! Oh, the virtuous Yudhishthira, who deserveth the sovereignty of
 the three worlds, sleepeth, fatigued, like an ordinary man, on the bare
 ground! This Arjuna of the darkish hue of blue clouds, and unequalled
 amongst men sleepeth on the ground like an ordinary person! Oh, what can
 be more painful than this? Oh the twins, who in beauty are like the twin
 Aswins amongst the celestials, are asleep like ordinary mortals on the
 bare ground! He who hath no jealous evil-minded relatives, liveth in
 happiness in this world like a single tree in a village. The tree that
 standeth single in a village with its leaves and fruits, from absence of
 other of the same species, becometh sacred and is worshipped and venerated
 by all. They again that have many relatives who, however, are all heroic
 and virtuous, live happily in the world without sorrow of any kind.
 Themselves powerful and growing in prosperity and always gladdening their
 friends and relatives, they live, depending on each other, like tall trees
 growing in the same forest. We, however, have been forced in exile by the
 wicked Dhritarashtra and his sons having escaped with difficulty, from
 sheer good fortune, a fiery death. Having escaped from that fire, we are
 now resting in the shade of this tree. Having already suffered so much,
 where now are we to go? Ye sons of Dhritarashtra of little foresight, ye
 wicked fellows, enjoy your temporary success. The gods are certainly
 auspicious to you. But ye wicked wretches, ye are alive yet, only because
 Yudhishthira doth not command me to take your lives. Else this very day,
 filled with wrath, I would send thee, (O Duryodhana), to the regions of
 Yama (Pluto) with thy children and friends and brothers, and Karna, and
 (Sakuni) the son of Suvala! But what can I do, for, ye sinful wretches,
 the virtuous king Yudhishthira, the eldest of the Pandavas, is not yet
 angry with you?’

 “Having said this, Bhima of mighty arms, fired with wrath, began to
 squeeze his palms, sighing deeply in affliction. Excited again with wrath
 like an extinguished fire blazing up all on a sudden, Vrikodara once more
 beheld his brothers sleeping on the ground like ordinary persons sleeping
 in trustfulness. And Bhima said unto himself, ‘I think there is some town
 not far off from this forest. These all are asleep, so I will sit awake.
 And this will slake their thirst after they rise refreshed from sleep.’
 Saying this, Bhima sat there awake, keeping watch over his sleeping mother
 and brothers.’”

 SECTION CLIV

 (Hidimva-vadha Parva)

 “Vaisampayana said, ‘Not far from the place where the Pandavas were
 asleep, a Rakshasa by name Hidimva dwelt on the Sala tree. Possessed of
 great energy and prowess, he was a cruel cannibal of visage that was grim
 in consequence of his sharp and long teeth. He was now hungry and longing
 for human flesh. Of long shanks and a large belly, his locks and beard
 were both red in hue. His shoulders were broad like the neck of a tree;
 his ears were like unto arrows, and his features were frightful. Of red
 eyes and grim visage, the monster beheld, while casting his glances
 around, the sons of Pandu sleeping in those woods. He was then hungry and
 longing for human flesh. Shaking his dry and grizzly locks and scratching
 them with his fingers pointed upwards, the large-mouthed cannibal
 repeatedly looked at the sleeping sons of Pandu yawning wistfully at
 times. Of huge body and great strength, of complexion like the colour of a
 mass of clouds, of teeth long and sharp-pointed and face emitting a sort
 of lustre, he was ever pleased with human flesh. And scenting the odour of
 man, he addressed his sister, saying, ‘O sister, it is after a long time
 that such agreeable food hath approached me! My mouth waters at the
 anticipated relish of such food. My eight teeth, so sharp-pointed and
 incapable of being resisted by any substance, I shall, today, after a long
 time, put into the most delicious flesh. Attacking the human throat and
 even opening the veins, I shall (today) drink a plentiful quantity of
 human blood, hot and fresh and frothy. Go and ascertain who these are,
 lying asleep in these woods. The strong scent of man pleaseth my nostrils.
 Slaughtering all these men, bring them unto me. They sleep within my
 territory. Thou needest have no fear from them. Do my bidding soon, for we
 shall then together eat their flesh, tearing off their bodies at pleasure.
 And after feasting to our fill on human flesh we shall then dance together
 to various measures!’

 “Thus addressed by Hidimva in those woods, Hidimva, the female cannibal,
 at the command of her brother, went, O bull of Bharata’s race, to the spot
 where the Pandavas were. And on going there, she beheld the Pandavas
 asleep with their mother and the invincible Bhimasena sitting awake. And
 beholding Bhimasena unrivalled on earth for beauty and like unto a
 vigorous Sala tree, the Rakshasa woman immediately fell in love with him,
 and she said to herself, ‘This person of hue like heated gold and of
 mighty arms, of broad shoulders as the lion, and so resplendent, of neck
 marked with three lines like a conch-shell and eyes like lotus-petals, is
 worthy of being my husband. I shall not obey the cruel mandate of my
 brother. A woman’s love for her husband is stronger than her affection for
 her brother. If I slay him, my brother’s gratification as well as mine
 will only be momentary. But if I slay him not, I can enjoy, with him for
 ever and ever.’ Thus saying, the Rakshasa woman, capable of assuming form
 at will, assumed an excellent human form and began to advance with slow
 steps towards Bhima of mighty arms. Decked with celestial ornaments she
 advanced with smiles on her lips and a modest gait, and addressing Bhima
 said, ‘O bull among men, whence hast thou come here and who art thou? Who,
 besides, are these persons of celestial beauty sleeping here? Who also, O
 sinless one, is this lady of transcendent beauty sleeping so trustfully in
 these woods as if she were lying in her own chamber? Dost thou not know
 that this forest is the abode of a Rakshasa. Truly do I say, here liveth
 the wicked Rakshasa called Hidimva. Ye beings of celestial beauty, I have
 been sent hither even by that Rakshasa—my brother—with the
 cruel intent of killing you for his food. But I tell thee truly that
 beholding thee resplendent as a celestial, I would have none else for my
 husband save thee! Thou who art acquainted with all duties, knowing this,
 do unto me what is proper. My heart as well as my body hath been pierced
 by (the shafts of) Kama (Cupid). O, as I am desirous of obtaining thee,
 make me thine. O thou of mighty arms, I will rescue thee from the Rakshasa
 who eateth human flesh. O sinless one, be thou my husband. We shall then
 live on the breasts of mountains inaccessible to ordinary mortals. I can
 range the air and I do so at pleasure. Thou mayest enjoy great felicity
 with me in those regions.’

 “Hearing these words of hers, Bhima replied, ‘O Rakshasa woman, who can,
 like a Muni having all his passions under control, abandon his sleeping
 mother and elder and younger brothers? What man like me would go to
 gratify his lust, leaving his sleeping mother and brothers as food for a
 Rakshasa?’

 “The Rakshasa woman replied, ‘O, awaken all these, I shall do unto you all
 that is agreeable to thee! I shall certainly rescue you all from my
 cannibal brother?’

 “Bhima then said, ‘O Rakshasa woman, I will not, from fear of thy wicked
 brother, awaken my brothers and mother sleeping comfortably in the woods.
 O timid one, Rakshasas are never able to bear the prowess of my arms. And,
 O thou of handsome eyes, neither men, nor Gandharvas, nor Yakshas are able
 to bear my might. O amiable one, thou mayst stay or go as thou likest, or
 mayst even send thy cannibal brother, O thou of delicate shape. I care
 not.’”

 SECTION CLV

 (Hidimva-vadha Parva continued)

 “Vaisampayana said, ‘Hidimva, the chief of the Rakshasas, seeing that his
 sister returned not soon enough, alighted from the tree, proceeded quickly
 to the spot where the Pandavas were. Of red eyes and strong arms and the
 arms and the hair of his head standing erect, of large open mouth and body
 like unto a mass of dark clouds, teeth long and sharp-pointed, he was
 terrible to behold. And Hidimva, beholding her brother of frightful visage
 alight from the tree, became very much alarmed, and addressing Bhima said,
 ‘The wicked cannibal is coming hither in wrath. I entreat thee, do with
 thy brothers, as I bid thee. O thou of great courage, as I am endued with
 the powers of a Rakshasa, I am capable of going whithersoever I like.
 Mount ye on my hips, I will carry you all through the skies. And, O
 chastiser of foes, awaken these and thy mother sleeping in comfort. Taking
 them all on my body, I will convey you through the skies.’

 “Bhima then said, ‘O thou of fair hips, fear not anything. I am sure that
 as long as I am here, there is no Rakshasa capable of injuring any of
 these, O thou of slender waist. I will slay this (cannibal) before thy
 very eyes. This worst of Rakshasas, O timid one, is no worthy antagonist
 of mine, nor can all the Rakshasas together bear the strength of my arms.
 Behold these strong arms of mine, each like unto the trunk of an elephant.
 Behold also these thighs of mine like unto iron maces, and this broad and
 adamantine chest. O beautiful one, thou shall today behold my prowess like
 unto that of Indra. O thou of fair hips, hate me not, thinking that I am a
 man.’

 “Hidimva replied saying, ‘O tiger among men, O thou of the beauty of a
 celestial, I do not certainly hold thee in contempt. But I have seen the
 prowess that Rakshasas exert upon men.’

 “Vaisampayana continued, ‘Then, O Bharata, the wrathful Rakshasa eating
 human flesh heard these words of Bhima who had been talking in that way.
 And Hidimva beheld his sister disguised in human form, her head decked
 with garlands of flowers and her face like the full moon and her eyebrows
 and nose and eyes and ringlets all of the handsomest description, and her
 nails and complexion of the most delicate hue, and herself wearing every
 kind of ornament and attired in fine transparent robes. The cannibal,
 beholding her in that charming human form, suspected that she was desirous
 of carnal intercourse and became indignant. And, O best of the Kurus,
 becoming angry with his sister, the Rakshasa dilated his eyes and
 addressing her said, ‘What senseless creature wishes to throw obstacles in
 my path now that I am so hungry? Hast thou become so senseless, O Hidimva,
 that thou fearest not my wrath? Fie on thee, thou unchaste woman! Thou art
 even now desirous of carnal intercourse and solicitous of doing me an
 injury. Thou art ready to sacrifice the good name and honour of all the
 Rakshasas, thy ancestors! Those with whose aid thou wouldst do me this
 great injury, I will, even now, slay along with thee.’ Addressing his
 sister thus, Hidimva, with eyes red with anger and teeth pressing against
 teeth, ran at her to kill her then and there. But beholding him rush at
 his sister, Bhima, that foremost of smiter, endued with great energy,
 rebuked him and said, Stop—Stop!”

 “Vaisampayana continued, ‘And Bhima, beholding the Rakshasa angry with his
 sister, smiled (in derision), and said, addressing him, ‘O Hidimva, what
 need is there for thee to awaken these persons sleeping so comfortably? O
 wicked cannibal, approach me first without loss of time. Smite me first,—it
 behoveth thee not to kill a woman, especially when she hath been sinned
 against instead of sinning. This girl is scarcely responsible for her act
 in desiring intercourse with me. She hath, in this, been moved by the
 deity of desire that pervadeth every living form. Thou wicked wretch and
 the most infamous of Rakshasas, thy sister came here at thy command.
 Beholding my person, she desireth me. In that the timid girl doth no
 injury to thee. It is the deity of desire that hath offended. It behoveth
 thee not to injure her for this offence. O wicked wretch, thou shalt not
 slay a woman when I am here. Come with me, O cannibal, and fight with
 myself singly. Singly shall I send thee today to the abode of Yama
 (Pluto). O Rakshasa, let thy head today, pressed by my might, be pounded
 to pieces, as though pressed by the tread of a mighty elephant. When thou
 art slain by me on the field of battle, let herons and hawks and jackals
 tear in glee thy limbs today on the ground. In a moment I shall today make
 this forest destitute of Rakshasas,—this forest that had so long
 been ruled by thee, devourer of human beings! Thy sister, O Rakshasa,
 shall today behold thyself, huge though thou art like a mountain, like a
 huge elephant repeatedly dragged by a lion, O worst of Rakshasas, thyself
 slain by me, men ranging these woods will henceforth do so safely and
 without fear.’

 “Hearing these words, Hidimva said, ‘What need is there, O man, for this
 thy vaunt and this thy boast? Accomplish all this first, and then mayst
 thou vaunt indeed. Therefore, delay thou not. Thou knowest thyself to be
 strong and endued with prowess, so thou shalt rightly estimate thy
 strength today in thy encounter with me. Until that, I will not slay these
 (thy brothers). Let them sleep comfortably. But I will, as thou art a fool
 and the utterer of evil speeches, slay thee first. After drinking thy
 blood, I will slay these also, and then last of all, this (sister of mine)
 that hath done me an injury.’

 “Vaisampayana continued, ‘Saying this, the cannibal, extending his arms
 ran in wrath towards Bhimasena, that chastiser of foes. Then Bhima of
 terrible prowess quickly seized, as though in sport, with great force, the
 extended arms of the Rakshasa who had rushed at him. Then seizing the
 struggling Rakshasa with violence, Bhima dragged him from that spot full
 thirty-two cubits like a lion dragging a little animal. Then the Rakshasa,
 thus made to feel the weight of Bhima’s strength, became very angry and
 clasping the Pandava, sent forth a terrible yell. The mighty Bhima then
 dragged with force the Rakshasa to a greater distance, lest his yells
 should awaken his brothers sleeping in comfort. Clasping and dragging each
 other with great force, both Hidimva and Bhimasena put forth their
 prowess. Fighting like two full-grown elephants mad with rage, they then
 began to break down the trees and tear the creepers that grew around. And
 at those sounds, those tigers among men (the sleeping Pandavas) woke up
 with their mother, and saw Hidimva sitting before them.’”

 SECTION CLVI

 (Hidimva-vadha Parva continued)

 “Vaisampayana said, ‘Roused from sleep, those tigers among men, with their
 mother, beholding the extraordinary beauty of Hidimva, were filled with
 wonder. And Kunti, gazing at her with wonder at her beauty, addressed her
 sweetly and gave her every assurance. She asked, ‘O thou of the splendour
 of a daughter of the celestials, whose art thou and who art thou? O thou
 of the fairest complexion, on what business hast thou come hither and
 whence hast thou come? If thou art the deity of these woods or an Apsara,
 tell me all regarding thyself and also why thou stayest here?’ Thereupon
 Hidimva replied, ‘This extensive forest that thou seest, of the hue of
 blue cloud, is the abode of a Rakshasa of the name of Hidimva. O handsome
 lady, know me as the sister of that chief of the Rakshasa. Revered dame, I
 had been sent by that brother of mine to kill thee with all thy children.
 But on arriving here at the command of that cruel brother of mine, I
 beheld thy mighty son. Then, O blessed lady, I was brought under the
 control of thy son by the deity of love who pervadeth the nature of every
 being, and I then (mentally) chose that mighty son of thine as my husband.
 I tried my best to convey you hence, but I could not (because of thy son’s
 opposition). Then the cannibal, seeing my delay, came hither to kill all
 these thy children. But he hath been dragged hence with force by that
 mighty and intelligent son of thine—my husband. Behold now that
 couple—man and Rakshasa—both endued with great strength and
 prowess, engaged in combat, grinding each other and filling the whole
 region with their shouts.’

 “Vaisampayana continued, ‘Hearing those words of hers, Yudhishthira
 suddenly rose up and Arjuna also and Nakula and Sahadeva of great energy
 and they beheld Bhima and the Rakshasa already engaged in fight, eager to
 overcome each other and dragging each other with great force, like two
 lions endued with great might. The dust raised by their feet in
 consequence of that encounter looked like the smoke of a
 forest-conflagration. Covered with that dust their huge bodies resembled
 two tall cliffs enveloped in mist. Then Arjuna, beholding Bhima rather
 oppressed in the fight by the Rakshasa, slowly, said with smiles on his
 lips, ‘Fear not, O Bhima of mighty arms! We (had been asleep and
 therefore) knew not that thou wast engaged with a terrible Rakshasa and
 tired in fight. Here do I stand to help thee, let me slay the Rakshasa,
 and let Nakula and Sahadeva protect our mother.’ Hearing him, Bhima said,
 ‘Look on this encounter, O brother, like a stranger. Fear not for the
 result. Having come within the reach of my arms, he shall not escape with
 life.’ Then Arjuna said, ‘What need, O Bhima, for keeping the Rakshasa
 alive so long? O oppressor of enemies, we are to go hence, and cannot stay
 here longer. The east is reddening, the morning twilight is about to set
 in. The Rakshasa became stronger by break of day, therefore, hasten, O
 Bhima! Play not (with thy victim), but slay the terrible Rakshasa soon.
 During the two twilights Rakshasas always put forth their powers of
 deception. Use all the strength of thy arms.

 “Vaisampayana continued, ‘At this speech of Arjuna, Bhima blazing up with
 anger, summoned the might that Vayu (his father) puts forth at the time of
 the universal dissolution. And filled with rage, he quickly raised high in
 the air the Rakshasa’s body, blue as the clouds of heaven, and whirled it
 a hundred times. Then addressing the cannibal, Bhima said, ‘O Rakshasa,
 thy intelligence was given thee in vain, and in vain hast thou grown and
 thriven on unsanctified flesh. Thou deservest, therefore, an unholy death
 and I shall reduce thee today to nothing. I shall make this forest blessed
 today, like one without prickly plants. And, O Rakshasa, thou shalt no
 longer slay human beings for thy food.’ Arjuna at this juncture, said, ‘O
 Bhima, if thou thinkest it a hard task for thee to overcome this Rakshasa
 in combat, let me render thee help, else, slay him thyself without loss of
 time. Or, O Vrikodara, let me alone slay the Rakshasa. Thou art tired, and
 hast almost finished the affair. Well dost thou deserve rest.’

 “Vaisampayana continued, ‘Hearing these words of Arjuna, Bhima was fired
 with rage and dashing the Rakshasa on the ground with all his might slew
 him as if he were an animal. The Rakshasa, while dying, sent forth a
 terrible yell that filled the whole forest, and was deep as the sound of a
 wet drum. Then the mighty Bhima, holding the body with his hands, bent it
 double, and breaking it in the middle, greatly gratified his brothers.
 Beholding Hidimva slain, they became exceedingly glad and lost no time in
 offering their congratulations to Bhima, that chastiser of all foes. Then
 Arjuna worshipping the illustrious Bhima of terrible prowess, addressed
 him again and said, ‘Revered senior, I think there is a town not far off
 from this forest. Blest be thou, let us go hence soon, so that Duryodhana
 may not trace us.’

 “Then all those mighty car-warriors, those tigers among men, saying, ‘So
 be it,’ proceeded along with their mother, followed by Hidimva, the
 Rakshasa woman.’”

 SECTION CLVII

 (Hidimva-vadha Parva continued)

 “Vaisampayana said, ‘Bhima, beholding Hidimva following them, addressed
 her, saying, ‘Rakshasas revenge themselves on their enemies by adopting
 deceptions that are incapable of being penetrated. Therefore, O Hidimva,
 go thou the way on which thy brother hath gone.’ Then Yudhishthira
 beholding Bhima in rage, said, ‘O Bhima, O tiger among men, however
 enraged, do not slay a woman. O Pandava, the observance of virtue is a
 higher duty than the protection of life. Hidimva, who had come with the
 object of slaying us, thou hast already slain. This woman is the sister of
 that Rakshasa, what can she do to us even if she were angry?’

 “Vaisampayana continued, ‘Then Hidimva reverentially saluting Kunti and
 her son Yudhishthira also, said, with joined palms, ‘O revered lady, thou
 knowest the pangs that women are made to feel at the hands of the deity of
 love. Blessed dame, these pangs, of which Bhimasena hath been the cause,
 are torturing me. I had hitherto borne these insufferable pangs, waiting
 for the time (when thy son could assuage them). That time is now come,
 when I expected I would be made happy. Casting off my friends and
 relations and the usage of my race, I have, O blessed lady, chosen this
 son of thine, this tiger among men, as my husband. I tell thee truly, O
 illustrious lady, that if I am cast off by that hero or by thee either, I
 will no longer bear this life of mine. Therefore, O thou of the fairest
 complexion, it behoveth thee to show me mercy, thinking me either as very
 silly or thy obedient slave. O illustrious dame, unite me with this thy
 son, my husband. Endued as he is with the form of a celestial, let me go
 taking him with me wherever I like. Trust me, O blessed lady, I will again
 bring him back unto you all. When you think of me I will come to you
 immediately and convey you whithersoever ye may command. I will rescue you
 from all dangers and carry you across inaccessible and uneven regions. I
 will carry you on my back whenever ye desire to proceed with swiftness. O,
 be gracious unto me and make Bhima accept me. It hath been said that in a
 season of distress one should protect one’s life by any means. He, that
 seeketh to discharge that duty should not scruple about the means. He,
 that in a season of distress keepeth his virtue, is the foremost of
 virtuous men. Indeed, distress is the greatest danger to virtue and
 virtuous men. It is virtue that protecteth life; therefore is virtue
 called the giver of life. Hence the means by which virtue or the
 observance of a duty is secured can never be censurable.’

 “Hearing these words of Hidimva, Yudhishthira said. ‘It is even so, O
 Hidimva, as thou sayest. There is no doubt of it. But, O thou of slender
 waist, thou must act even as thou hast said. Bhima will, after he hath
 washed himself and said his prayers and performed the usual propitiatory
 rites, pay his attentions to thee till the sun sets. Sport thou with him
 as thou likest during the day, O thou that art endued with the speed of
 the mind! But thou must bring back Bhimasena hither every day at
 nightfall.’

 “Vaisampayana continued, ‘Then Bhima, expressing his assent to all that
 Yudhishthira said, addressed Hidimva, saying, ‘Listen to me, O Rakshasa
 woman! Truly do I make this engagement with thee that I will stay with
 thee, O thou of slender waist, until thou obtainest a son.’ Then Hidimva,
 saying, ‘So be it,’ took Bhima upon her body and sped through the sides.
 On mountain peaks of picturesque scenery and regions sacred to the gods,
 abounding with dappled herds and echoing with the melodies of feathered
 tribes, herself assuming the handsomest form decked with every ornament
 and pouring forth at times mellifluous strains. Hidimva sported with the
 Pandava and studied to make him happy. So also, in inaccessible regions of
 forests, and on mountain-breasts overgrown with blossoming trees on lakes
 resplendent with lotuses and lilies, islands of rivers and their pebbly
 banks, on sylvan streams with beautiful banks and mountain-currents, in
 picturesque woods with blossoming trees and creepers in Himalayan bowers,
 and various caves, on crystal pools smiling with lotuses, on sea-shores
 shining with gold and pearls, in beautiful towns and fine gardens, in
 woods sacred to the gods and on hill-sides, in the regions of Guhyakas and
 ascetics, on the banks of Manasarovara abounding with fruits and flowers
 of every season Hidimva, assuming the handsomest form, sported with Bhima
 and studied to make him happy. Endued with the speed of the mind, she
 sported with Bhima in all these regions, till in time, she conceived and
 brought forth a mighty son begotten upon her by the Pandava. Of terrible
 eyes and large mouth and straight arrowy ears, the child was terrible to
 behold. Of lips brown as copper and sharp teeth and loud roar, of mighty
 arms and great strength and excessive prowess, this child became a mighty
 bowman. Of long nose, broad chest, frightfully swelling calves, celerity
 of motion and excessive strength, he had nothing human in his countenance,
 though born of man. And he excelled (in strength and prowess) all Pisachas
 and kindred tribes as well as all Rakshasas. And, O monarch, though a
 little child, he grew up a youth the very hour he was born. The mighty
 hero soon acquired high proficiency in the use of all weapons. The
 Rakshasa women bring forth the very day they conceive, and capable of
 assuming any forms at will, they always change their forms. And the
 bald-headed child, that mighty bowman, soon after his birth, bowing down
 to his mother, touched her feet and the feet also of his father. His
 parents then bestowed upon him a name. His mother having remarked that his
 head was (bald) like unto a Ghata (water-pot), both his parents thereupon
 called him Ghatotkacha (the pot-headed). And Ghatotkacha who was
 exceedingly devoted to the Pandavas, became a great favourite with them,
 indeed almost one of them.

 “Then Hidimva, knowing that the period of her stay (with her husband) had
 come to an end, saluted the Pandavas and making a new appointment with
 them went away whithersoever she liked. And Ghatotkacha also—that
 foremost of Rakshasas—promising unto his father that he would come
 when wanted on business, saluted them and went away northward. Indeed, it
 was the illustrious Indra who created (by lending a portion of himself)
 the mighty car-warrior Ghatotkacha as a fit antagonist of Karna of
 unrivalled energy, in consequence of the dart he had given unto Karna (and
 which was sure to kill the person against whom it would be hurled).’”

 SECTION CLVIII

 (Hidimva-vadha Parva continued)

 “Vaisampayana said, ‘Those mighty car-warriors, the heroic Pandavas, then
 went, O king, from forest to forest killing deer and many animals (for
 their food). And in the course of their wanderings they saw the countries
 of the Matsyas, the Trigartas, the Panchalas and then of the Kichakas, and
 also many beautiful woods and lakes therein. And they all had matted locks
 on their heads and were attired in barks of trees and the skins of
 animals. Indeed, with Kunti in their company those illustrious heroes were
 attired in the garbs of ascetics. And those mighty car-warriors sometimes
 proceeded in haste, carrying their mother on their backs; and sometimes
 they proceeded in disguise, and sometimes again with great celerity. And
 they used to study the Rik and the other Vedas and also all the Vedangas
 as well as the sciences of morals and politics. And the Pandavas,
 conversant with the science of morals, met, in course of their wanderings
 their grandfather (Vyasa). And saluting the illustrious
 Krishna-Dwaipayana, those chastisers of enemies, with their mother, stood
 before him with joined hands.’

 “Vyasa then said, ‘Ye bulls of Bharata’s race, I knew beforehand of this
 affliction of yours consisting in your deceitful exile by the son of
 Dhritarashtra. Knowing this, I have come to you, desirous of doing you
 some great good. Do not grieve for what hath befallen you. Know that all
 this is for your happiness. Undoubtedly, the sons of Dhritarashtra and you
 are all equal in my eye. But men are always partial to those who are in
 misfortune or of tender years. It is therefore, that my affection for you
 is greater now. And in consequence of that affection, I desire to do you
 good. Listen to me! Not far off before you is a delightful town where no
 danger can overtake you. Live ye there in disguise, waiting for my
 return.’

 ‘Vaisampayana continued, ‘Vyasa, the son of Satyavati, thus comforting the
 Pandavas, led them into the town of Ekachakra. And the master also
 comforted Kunti, saying, ‘Live, O daughter! This son of thine,
 Yudhishthira, ever devoted to truth, this illustrious bull among men,
 having by his justice conquered the whole world, will rule over all the
 other monarchs of the earth. There is little doubt that, having by means
 of Bhima’s and Arjuna’s prowess conquered the whole earth with her belt of
 seas, he will enjoy the sovereignty thereof. Thy sons as well as those of
 Madri—mighty car-warriors all—will cheerfully sport as
 pleaseth them in their dominions. These tigers among men will also perform
 various sacrifices, such as the Rajasuya and the horse-sacrifice, in which
 the presents unto the Brahmanas are very large. And these thy sons will
 rule their ancestral kingdom, maintaining their friends and relatives in
 luxury and affluence and happiness.’

 “Vaisampayana continued, ‘With these words Vyasa introduced them into the
 dwelling of a Brahmana. And the island-born Rishi, addressing the eldest
 of the Pandavas, said, ‘Wait here for me! I will come back to you! By
 adapting yourselves to the country and the occasion you will succeed in
 becoming very happy.’

 “Then, O king, the Pandavas with joined hands said unto the Rishi, ‘So be
 it.’ And the illustrious master, the Rishi Vyasa, then went away to the
 region whence he had come.’”

 SECTION CLIX

 (Vaka-vadha Parva)

 “Janamejaya asked, ‘O first of Brahmanas, what did the Pandavas, those
 mighty car-warriors, the sons of Kunti, do after arriving at Ekachakra?’

 “Vaisampayana said, ‘Those mighty car-warriors, the sons of Kunti, on
 arriving at Ekachakra, lived for a short time in the abode of a Brahmana.
 Leading an eleemosynary life, they behold (in course of their wanderings)
 various delightful forests and earthly regions, and many rivers and lakes,
 and they became great favourites of the inhabitants of that town in
 consequence of their own accomplishments. At nightfall they placed before
 Kunti all they gathered in their mendicant tours, and Kunti used to divide
 the whole amongst them, each taking what was allotted to him. And those
 heroic chastisers of foes, with their mother, together took one moiety of
 the whole, while the mighty Bhima alone took the other moiety. In this
 way, O bull of Bharata’s race, the illustrious Pandavas lived there for
 some time.

 “One day, while those bulls of the Bharata race were out on their tour of
 mendicancy, it so happened that Bhima was (at home) with (his mother)
 Pritha. That day, O Bharata, Kunti heard a loud and heart-rending wail of
 sorrow coming from within the apartments of the Brahmana. Hearing the
 inmates of the Brahmana’s house wailing and indulging in piteous
 lamentations, Kunti, O king, from compassion and the goodness of her
 heart, could not bear it with indifference. Afflicted with sorrow, the
 amiable Pritha, addressing Bhima, said these words full of compassion.
 ‘Our woes assuaged, we are, O son, living happily in the house of this
 Brahmana, respected by him and unknown to Dhritarashtra’s son. O son, I
 always think of the good I should do to this Brahmana, like what they do
 that live happily in others’ abodes! O child, he is a true man upon whom
 favours are never lost. He payeth back to others more than what he
 receiveth at their hands. There is no doubt, some affliction hath
 overtaken this Brahmana. If we could be of any help to him, we should then
 be requiting his services.’

 “Hearing these words of his mother, Bhima said, ‘Ascertain, O mother the
 nature of the Brahmana’s distress and whence also it hath arisen. Learning
 all about it, relieve it I will however difficult may the task prove.’

 “Vaisampayana continued ‘While mother and son were thus talking with each
 other, they heard again, O king, another wail of sorrow proceeding from
 the Brahmana and his wife. Then Kunti quickly entered the inner apartments
 of that illustrious Brahmana, like unto a cow running towards her tethered
 calf. She beheld the Brahmana with his wife, son and daughter, sitting
 with a woeful face, and she heard the Brahmana say, ‘Oh, fie on this
 earthly life which is hollow as the reed and so fruitless after all which
 is based on sorrow and hath no freedom, and which hath misery for its lot!
 Life is sorrow and disease; life is truly a record of misery! The soul is
 one: but it hath to pursue virtue, wealth and pleasure. And because these
 are pursued at one and the same time, there frequently occurs a
 disagreement that is the source of much misery. Some say that salvation is
 the highest object of our desire. But I believe it can never be attained.
 The acquisition of wealth is hell; the pursuit of wealth is attended with
 misery; there is more misery after one has acquired it, for one loves
 one’s possessions, and if any mishap befalls them, the possessor becomes
 afflicted with woe. I do not see by what means I can escape from this
 danger, nor how I can fly hence, with my wife to some region free from
 danger. Remember, O wife, that I endeavoured to migrate to some other
 place where we would be happy, but thou didst not then listen to me.
 Though frequently solicited by me, thou, O simple woman, said to me, ‘I
 have been born here, and here have I grown old; this is my ancestral
 homestead.’ Thy venerable father, O wife, and thy mother also, have, a
 long time ago, ascended to heaven. Thy relations also had all been dead.
 Oh why then didst thou yet like to live here? Led by affection for thy
 relatives thou didst not then hear what I said. But the time is now come
 when thou art to witness the death of a relative. Oh, how sad is that
 spectacle for me! Or perhaps the time is come for my own death, for I
 shall never be able to abandon cruelly one of my own as long as I myself
 am alive. Thou art my helpmate in all good deeds, self-denying and always
 affectionate unto me as a mother. The gods have given thee to me as a true
 friend and thou art ever my prime stay. Thou hast, by my parents, been
 made the participator in my domestic concerns. Thou art of pure lineage
 and good disposition, the mother of children, devoted to me, and so
 innocent; having chosen and wedded thee with due rites, I cannot abandon
 thee, my wife, so constant in thy vows, to save my life. How shall I
 myself be able to sacrifice my son a child of tender years and yet without
 the hirsute appendages (of manhood)? How shall I sacrifice my daughter
 whom I have begotten myself, who hath been placed, as a pledge, in my
 hands by the Creator himself for bestowal on a husband and through whom I
 hope to enjoy, along with my ancestors, the regions attainable by those
 only that have daughters’ sons? Some people think that the father’s
 affection for a son is greater; others, that his affection for a daughter
 is greater, mine, however, is equal. How can I be prepared to give up the
 innocent daughter upon whom rest the regions of bliss obtainable by me in
 after life and my own lineage and perpetual happiness? If, again, I
 sacrifice myself and go to the other world, I should scarcely know any
 peace, for, indeed, it is evident that, left by me these would not be able
 to support life. The sacrifice of any of these would be cruel and
 censurable. On the other hand, if I sacrifice myself, these, without me,
 will certainly perish. The distress into which I have fallen is great; nor
 do I know the means of escape. Alas, what course shall I take today with
 my near ones. It is well that I should die with all these, for I can live
 no longer.’”

 SECTION CLX

 (Vaka-vadha Parva continued)

 “Vaisampayana said, “On hearing these words of the Brahmana, his wife
 said, ‘Thou shouldst not, O Brahmana, grieve like an ordinary man. Nor is
 this the time for mourning. Thou hast learning; thou knowest that all men
 are sure to die; none should grieve for that which is inevitable. Wife,
 son, and daughter, all these are sought for one’s own self. As thou art
 possessed of a good understanding, kill thou thy sorrows. I will myself go
 there. This indeed, is the highest and the eternal duty of a woman, viz.,
 that by sacrificing her life she should seek the good of her husband. Such
 an act done by me will make thee happy, and bring me fame in this world
 and eternal bliss hereafter. This, indeed, is the highest virtue that I
 tell thee, and thou mayest, by this, acquire both virtue and happiness.
 The object for which one desireth a wife hath already been achieved by
 thee through me. I have borne thee a daughter and a son and thus been
 freed from the debt I had owed thee. Thou art well able to support and
 cherish the children, but I however, can never support and cherish them
 like thee. Thou art my life, wealth, and lord; bereft of thee, how shall
 these children of tender years—how also shall I myself, exist?
 Widowed and masterless, with two children depending on me, how shall I,
 without thee, keep alive the pair, myself leading an honest life? If the
 daughter of thine is solicited (in marriage) by persons dishonourable and
 vain and unworthy of contracting an alliance with thee, how shall I be
 able to protect the girl? Indeed, as birds seek with avidity for meat that
 hath been thrown away on the ground, so do men solicit a woman that hath
 lost her husband. O best of Brahmanas, solicited by wicked men, I may
 waver and may not be able to continue in the path that is desired by all
 honest men. How shall I be able to place this sole daughter of thy house—this
 innocent girl—in the way along which her ancestors have always
 walked? How shall I then be able to impart unto this child every desirable
 accomplishment to make him virtuous as thyself, in that season of want
 when I shall become masterless? Overpowering myself who shall be
 masterless, unworthy persons will demand (the hand of) this daughter of
 thine, like Sudras desiring to hear the Vedas. And if I bestow not upon
 them this girl possessing thy blood and qualities, they may even take her
 away by force, like crows carrying away the sacrificial butter. And
 beholding thy son become so unlike to thee, and thy daughter placed under
 the control of some unworthy persons, I shall be despised in the world by
 even persons that are dishonourable, and I will certainly die. These
 children also, bereft of me and thee, their father, will, I doubt not,
 perish like fish when the water drieth up. There is no doubt that bereft
 of thee the three will perish: therefore it behoveth thee to sacrifice me.
 O Brahmana, persons conversant with morals have said that for women that
 have borne children, to predecease their lords is an act of the highest
 merit. Ready am I to abandon this son and this daughter, these my
 relations, and life itself, for thee. For a woman to be ever employed in
 doing agreeable offices to her lord is a higher duty than sacrifices,
 asceticism, vows, and charities of every description. The act, therefore,
 which I intend to perform is consonant with the highest virtue and is for
 thy good and that of thy race. The wise have declared that children and
 relatives and wife and all things held dear are cherished for the purpose
 of liberating one’s self from danger and distress. One must guard one’s
 wealth for freeing one’s self from danger, and it is by his wealth that he
 should cherish and protect his wife. But he must protect his own self both
 by (means of) his wife and his wealth. The learned have enunciated the
 truth that one’s wife, son, wealth, and house, are acquired with the
 intention of providing against accidents, foreseen or unforeseen. The wise
 have also said that all one’s relations weighed against one’s own self
 would not be equal unto one’s self. Therefore, revered sir, protect thy
 own self by abandoning me. O, give me leave to sacrifice myself, and
 cherish thou my children. Those that are conversant with the morals have,
 in their treatises, said, that women should never be slaughtered and that
 Rakshasas are not ignorant of the rules of morality. Therefore, while it
 is certain that the Rakshasa will kill a man, it is doubtful whether he
 will kill a woman. It behoveth thee, therefore, being conversant with the
 rules of morality, to place me before the Rakshasa. I have enjoyed much
 happiness, have obtained much that is agreeable to me, and have also
 acquired great religious merit. I have also obtained from thee children
 that are so dear to me. Therefore, it grieveth not me to die. I have borne
 thee children and have also grown old; I am ever desirous of doing good to
 thee; remembering all these I have come to this resolution. O revered sir,
 abandoning me thou mayest obtain another wife. By her thou mayest again
 acquire religious merit. There is no sin in this. For a man polygamy is an
 act of merit, but for a woman it is very sinful to betake herself to a
 second husband after the first. Considering all this, and remembering too
 that sacrifice of thy own self is censurable, O, liberate today without
 loss of time thy own self, thy race, and these thy children (by abandoning
 me).’

 “Vaisampayana continued, ‘Thus addressed by her, O Bharata, the Brahmana
 embraced her, and they both began to weep in silence, afflicted with
 grief.’”

 SECTION CLXI

 (Vaka-vadha Parva continued)

 “Vaisampayana said, ‘On hearing these words of her afflicted parents, the
 daughter was filled with grief, and she addressed them, saying, ‘Why are
 you so afflicted and why do you so weep, as if you have none to look after
 you? O, listen to me and do what may be proper. There is little doubt that
 you are bound in duty to abandon me at a certain time. Sure to abandon me
 once, O, abandon me now and save every thing at the expense of me alone.
 Men desire to have children, thinking that children would save them (in
 this world as well as in the region hereafter). O, cross the stream of
 your difficulties by means of my poor self, as if I were a raft. A child
 rescueth his parents in this and the other regions; therefore is the child
 called by the learned Putra (rescuer). The ancestors desire daughter’s
 sons from me (as a special means of salvation). But (without waiting for
 my children) I myself will rescue them by protecting the life of my
 father. This my brother is of tender years, so there is little doubt that
 he will perish if thou diest now. If thou, my father, diest and my brother
 followeth thee, the funeral cake of the Pitris will be suspended and they
 will be greatly injured. Left behind by my father and brother, and by my
 mother also (for she will not survive her husband and son) I shall be
 plunged deeper and deeper in woe and ultimately perish in great distress.
 There can be little doubt that if thou escape from this danger as also my
 mother and infant brother, then thy race and the (ancestral) cake will be
 perpetuated. The son is one’s own self; the wife is one’s friend; the
 daughter, however, is the source of trouble. Do thou save thyself,
 therefore, by removing that source of trouble, and do thou thereby set me
 in the path of virtue. As I am a girl, O father, destitute of thee, I
 shall be helpless and plunged in woe, and shall have to go everywhere. It
 is therefore that I am resolved to rescue my father’s race and share the
 merit of that act by accomplishing this difficult task. If thou, O best of
 Brahmanas, goest thither (unto the Rakshasa), leaving me here, then I
 shall be very much pained. Therefore, O father, be kind to me. O thou best
 of men, for our sake, for that of virtue and also thy race, save thyself,
 abandoning me, whom at one time thou shall be constrained to part from.
 There need be no delay, O father, in doing that which is inevitable. What
 can be more painful than that, when thou hast ascended to heaven, we shall
 have to go about begging our food, like dogs, from strangers. But if thou
 art rescued with thy relations from these difficulties, I shall then live
 happily in the region of the celestials. It hath been heard by us that if
 after bestowing thy daughter in this way, thou offerest oblations to the
 gods and the celestials, they will certainly be propitious.’

 “Vaisampayana continued, ‘The Brahmana and his wife, hearing these various
 lamentations of their daughter, became sadder than before and the three
 began to weep together. Their son, then, of tender years, beholding them
 and their daughter thus weeping together, lisped these words in a sweet
 tone, his eyes having dilated with delight, ‘Weep not, O father, nor thou,
 O mother, nor thou O sister!’ And smilingly did the child approach each of
 them, and at last taking up a blade of grass said in glee, ‘With this will
 I slay the Rakshasa who eateth human beings!’ Although all of them had
 been plunged in woe, yet hearing what the child lisped so sweetly, joy
 appeared on their faces. Then Kunti thinking that to be the proper
 opportunity, approached the group and said these words. Indeed, her words
 revived them as nectar reviveth a person that is dead.’”

 SECTION CLXII

 (Vaka-vadha Parva continued)

 ‘Kunti said, ‘I desire to learn from you the cause of this grief, for I
 will remove it, if possible.’

 “The Brahmana replied, ‘O thou of ascetic wealth, thy speech is, indeed
 worthy of thee. But this grief is incapable of being removed by any human
 being. Not far from this town, there liveth a Rakshasa of the name of
 Vaka, which cannibal is the lord of this country and town. Thriving on
 human flesh, that wretched Rakshasa endued with great strength ruleth this
 country. He being the chief of the Asuras, this town and the country in
 which it is situate are protected by his might. We have no fear from the
 machinations of any enemy, or indeed from any living soul. The fee,
 however, fixed for that cannibal is his food, which consists of a
 cart-load of rice, two buffaloes, and a human being who conveyeth them
 unto him. One after another, the house-holders have to send him this food.
 The turn, however, cometh to a particular family at intervals of many long
 years. If there are any that seek to avoid it, the Rakshasa slayeth them
 with their children and wives and devoureth them all. There is, in this
 country, a city called Vetrakiya, where liveth the king of these
 territories. He is ignorant of the science of government, and possessed of
 little intelligence, he adopts not with care any measure by which these
 territories may be rendered safe for all time to come. But we certainly
 deserve it all, inasmuch as we live within the dominion of that wretched
 and weak monarch in perpetual anxiety. Brahmanas can never be made to
 dwell permanently within the dominions of any one, for they are dependent
 on nobody, they live rather like birds ranging all countries in perfect
 freedom. It hath been said that one must secure a (good) king, then a
 wife, and then wealth. It is by the acquisition of these three that one
 can rescue his relatives and sons. But as regards the acquisition of these
 three, the course of my actions hath been the reverse. Hence, plunged into
 a sea of danger, am suffering sorely. That turn, destructive of one’s
 family, hath now devolved upon me. I shall have to give unto the Rakshasa
 as his fee the food of the aforesaid description and one human being to
 boot. I have no wealth to buy a man with. I cannot by any means consent to
 part with any one of my family, nor do I see any way of escape from (the
 clutches of) that Rakshasa. I am now sunk in an ocean of grief from which
 there is no escape. I shall go to that Rakshasa today, attended by all my
 family in order that that wretch might devour us all at once’”

 SECTION CLXIII

 (Vaka-vadha Parva continued)

 “Kunti said, Grieve not at all, O Brahmana, on account of this danger. I
 see a way by which to rescue thee from that Rakshasa. Thou hast only one
 son, who, besides, is of very tender years, also only one daughter, young
 and helpless, so I do not like that any of these, or thy wife, or even
 thyself should go unto the Rakshasa. I have five sons, O Brahmana, let one
 of them go, carrying in thy behalf tribute of that Rakshasa.’

 “Hearing this, the Brahmana replied, ‘To save my own life I shall never
 suffer this to be done. I shall never sacrifice, to save myself, the life
 of a Brahmana or of a guest. Indeed, even those that are of low origin and
 of sinful practices refuse to do (what thou askest me to do). It is said
 that one should sacrifice one’s self and one’s offspring for the benefit
 of a Brahmana. I regard this advice excellent and I like to follow it too.
 When I have to choose between the death of a Brahmana and that of my own,
 I would prefer the latter. The killing of a Brahmana is the highest sin,
 and there is no expiation for it. I think a reluctant sacrifice of one’s
 own self is better than the reluctant sacrifice of a Brahmana. O blessed
 lady, in sacrificing myself I do not become guilty of self-destruction. No
 sin can attach to me when another will take my life. But if I deliberately
 consent to the death of a Brahmana, it would be a cruel and sinful act,
 from the consequence of which there is no escape. The learned have said
 that the abandonment of one who hath come to thy house or sought thy
 protection, as also the killing of one who seeketh death at thy hands, is
 both cruel and sinful. The illustrious among those conversant with
 practices allowable in seasons of distress, have before now said that one
 should never perform an act that is cruel and censurable. It is well for
 me that I should today perish myself with my wife, but I would never
 sanction the death of a Brahmana.’

 “Kunti said, ‘I too am firmly of opinion, O Brahmana, that Brahmanas
 should ever be protected. As regards myself, no son of mine would be less
 dear to me even if I had a hundred instead of the five I have. But this
 Rakshasa will not be able to kill my son, for that son of mine is endued
 with great prowess and energy, and skilled in mantras. He will faithfully
 deliver to the Rakshasa his food, but will, I know to a certainty, rescue
 himself. I have seen before many mighty Rakshasas of huge bodies engaged
 in combat with my heroic son and killed too by him. But, O Brahmana, do
 not disclose this fact to anybody, for if it be known, persons desirous of
 obtaining this power, will, from curiosity, always trouble my sons. The
 wise have said that if my son imparteth any knowledge, without the assent
 of his preceptor, unto any person, my son himself will no longer be able
 to profit by that knowledge.’

 “Thus addressed by Pritha, the Brahmana with his wife became exceedingly
 glad and assented to Kunti’s speech, which was unto them as nectar. Then
 Kunti, accompanied by the Brahmana, went unto the son of Vayu (Bhima) and
 asked him to accomplish (that difficult task). Bhima replied unto them,
 saying, ‘So be it.’”

 SECTION CLXIV

 (Vaka-vadha Parva continued)

 “Vaisampayana said, ‘After Bhima had pledged himself to accomplish the
 task, saying, ‘I will do it,’ the Pandavas, O Bharata, returned home with
 the alms they had obtained during the day. Then Yudhishthira, the son of
 Pandu from Bhima’s countenance alone, suspected the nature of the task he
 had undertaken to accomplish. Sitting by the side of his mother,
 Yudhishthira asked her in private, ‘What is the task, O mother, that Bhima
 of terrible prowess seeketh to accomplish? Doth he do so at thy command or
 of his own accord?’ Kunti replied, ‘Bhima, that chastiser of foes, will at
 my command, do this great deed for the good of the Brahmana and the
 liberation of this town.’

 “Yudhishthira said, ‘What rash act hast thou done, O mother! It is
 difficult of being performed and almost amounteth to suicide! The learned
 never applaud the abandonment of one’s own child. Why dost thou, O mother,
 wish to sacrifice thy own child for the sake of another’s? Thou hast, O
 mother, by this abandonment of thy child, acted not only against the
 course of human practices but also against the teachings of the Vedas,
 That Bhima, relying on whose arms we sleep happily in the night and hope
 to recover the kingdom of which we have been deprived by the covetous son
 of Dhritarashtra, that hero of immeasurable energy, remembering whose
 prowess Duryodhana and Sakuni do not sleep a wink during the whole night
 and by whose prowess we were rescued from the palace of lac and various
 other dangers, that Bhima who caused the death of Purochana, and relying
 on whose might we regard ourselves as having already slain the sons of
 Dhritarashtra and acquired the whole earth with all her wealth, upon what
 considerations, O mother, hast thou resolved upon abandoning him? Hast
 thou been deprived of thy reason? Hath thy understanding been clouded by
 the calamities thou hast undergone?’

 “On hearing these words of her son, Kunti said, ‘O Yudhishthira, thou
 needst not be at all anxious on account of Vrikodara. I have not come to
 this resolve owing to any weakness of understanding. Respected by him, and
 with our sorrows assuaged, we have, O son, been living in the house of
 this Brahmana, unknown to the sons of Dhritarashtra. For requiting, O son,
 that Brahmana, I have resolved to do this. He, indeed, is a man upon whom
 good offices are never lost. The measure of his requital becometh greater
 than the measure of the services he receiveth. Beholding the prowess of
 Bhima on the occasion of (our escape from) the house of lac, and from the
 destruction also of Hidimva, my confidence in Vrikodara is great. The
 might of Bhima’s arms is equal unto that of ten thousand elephants. It
 was, therefore, that he succeeded in carrying you all, each heavy as an
 elephant, from Varanavata. There is no one on earth equal unto Bhima in
 might; he may even overcome that foremost of warriors, the holder of the
 thunderbolt himself. Soon after his birth he fell from my lap on the
 breast of the mountain. By the weight of his body the mass of stone on
 which he fell down broke in pieces. From this also, O son of Pandu, I have
 come to know Bhima’s might. For this reason have I resolved to set him
 against the Brahmana’s foe. I have not acted in this from foolishness or
 ignorance or from motive of gain. I have deliberately resolved to do this
 virtuous deed. By this act, O Yudhishthira, two objects will be
 accomplished; one is a requital of the services rendered by the Brahmana
 and the other is the acquisition of high religious merit. It is my
 conviction that the Kshatriya who rendereth help unto a Brahmana in
 anything acquireth regions of bliss hereafter. So also a Kshatriya who
 saveth the life of a Kshatriya achieveth that great fame in this world as
 in the other. A Kshatriya rendering help unto a Vaisya also on this earth
 certainly acquires world-wide popularity. One of the kingly tribe should
 protect even the Sudra who cometh to him for protection. If he doeth so,
 in his next life he receiveth his birth in a royal line, commanding
 prosperity and the respect of other kings. O scion of Puru’s race, the
 illustrious Vyasa of wisdom acquired by hard ascetic toil told me so in
 bygone days. It is therefore, that I have resolved upon accomplishing
 this.’”

 SECTION CLXV

 (Vaka-vadha Parva continued)

 “Having heard these words of his mother, Yudhishthira said, ‘What thou, O
 mother, hast deliberately done, moved by compassion for the afflicted
 Brahmana, is, indeed, excellent Bhima will certainly come back with life,
 after having slain the cannibal, inasmuch as thou art, O mother, always
 compassionate unto Brahmanas. But tell the Brahmana, O mother, that he
 doth not do anything whereby the dwellers in this town may know all about
 it, and make him promise to keep thy request.’

 “Vaisampayana continued, ‘Then, when the night passed away, Bhimasena, the
 son of Pandu, taking with him the Rakshasa’s food set out for the place
 where the cannibal lived. The mighty son of Pandu, approaching the forest
 where the Rakshasa dwelt, began to eat himself the food he carried,
 calling loudly to the Rakshasa by name. The Rakshasa, inflamed with anger
 at Bhima’s words, came out and approached the place where Bhima was.

 “Of huge body and great strength, of red eyes, red beard, and red hair, he
 was terrible to behold, and he came, pressing deep the earth with his
 tread. The opening of his mouth, was from ear to ear and his ears
 themselves were straight as arrows. Of grim visage, he had a forehead
 furrowed into three lines. Beholding Bhima eating his food, the Rakshasa
 advanced, biting his nether lip and expanding his eyes in wrath. And
 addressing Bhima he said, ‘Who is this fool, who desiring to go to the
 abode of Yama, eateth in my very sight the food intended for me?’ Hearing
 these words, Bhima, O Bharata, smiled in derision and disregarding the
 Rakshasa, continued eating with averted face. Beholding this, the cannibal
 uttered a frightful yell and with both arms upraised ran at Bhima desiring
 to kill him, there and then. Even then disregarding the Rakshasa and
 casting only a single glance at him, Vrikodara, that slayer of hostile
 heroes continued to eat the Rakshasa’s food. Filled with wrath at this,
 the Rakshasa struck, from behind with both his arms a heavy blow on the
 back of Vrikodara, the son of Kunti. But Bhima, though struck heavily by
 the mighty Rakshasa, with both his hands, did not even look up at the
 Rakshasa but continued to eat as before. Then the mighty Rakshasa,
 inflamed with wrath, tore up a tree and ran at Bhima for striking him
 again. Meanwhile the mighty Bhima, that bull among men had leisurely eaten
 up the whole of that food and washing himself stood cheerfully for fight.
 Then, O Bharata, possessed of great energy, Bhima, smiling in derision,
 caught with his left hand the tree hurled at him by the Rakshasa in wrath.
 Then that mighty Rakshasa, tearing up many more trees, hurled them at
 Bhima, and the Pandava also hurled as many at the Rakshasa. Then, O king,
 the combat with trees between that human being and the Rakshasa, became so
 terrible that the region around soon became destitute of trees. Then the
 Rakshasa, saying that he was none else than Vaka, sprang upon the Pandava
 and seized the mighty Bhima with his arms. That mighty hero also clasping
 with his own strong arms the strong-armed Rakshasa, and exerting himself
 actively, began to drag him violently. Dragged by Bhima and dragging Bhima
 also, the cannibal was overcome with great fatigue. The earth began to
 tremble in consequence of the strength they both exerted, and large trees
 that stood there broke in pieces. Then Bhima, beholding the cannibal
 overcome with fatigue, pressed him down on the earth with his knees and
 began to strike him with great force. Then placing one knee on the middle
 of the Rakshasa’s back, Bhima seized his neck with his right hand and the
 cloth on his waist with his left, and bent him double with great force.
 The cannibal then roared frightfully. And, O monarch, he also began to
 vomit blood while he was being thus broken on Bhima’s knee.’”

 SECTION CLXVI

 (Vaka-vadha Parva continued)

 “Vaisampayana said ‘Then Vaka, huge as a mountain, thus broken (on Bhima’s
 knee), died, uttering frightful yells. Terrified by these sounds, the
 relatives of that Rakshasa came out, O king, with their attendants. Bhima,
 that foremost of smiters, seeing them so terrified and deprived of reason,
 comforted them and made them promise (to give up cannibalism), saying, ‘Do
 not ever again kill human beings. If ye kill men, ye will have to die even
 as Vaka.’ Those Rakshasas hearing this speech of Bhima, said, ‘So be it,’
 and gave, O king, the desired promise. From that day, O Bharata, the
 Rakshasas (of the region) were seen by the inhabitants of that town to be
 very peaceful towards mankind. Then Bhima, dragging the lifeless cannibal,
 placed him at one of the gates of the town and went away unobserved by any
 one. The kinsmen of Vaka, beholding him slain by the might of Bhima,
 became frightened and fled in different directions.

 “Meanwhile Bhima, having slain the Rakshasa, returned to the Brahmana’s
 abode and related to Yudhishthira all that had happened, in detail. The
 next morning the inhabitants of the town in coming out saw the Rakshasa
 lying dead on the ground, his body covered with blood. Beholding that
 terrible cannibal, huge as a mountain cliff, thus mangled and lying on the
 ground, the hair of the spectators stood erect. Returning to Ekachakra,
 they soon gave the intelligence. Then, O king, the citizens by thousands
 accompanied by their wives, young and old, all began to come to the spot
 for beholding the Vaka and they were all amazed at seeing that superhuman
 feat. Instantly, O monarch, they began to pray to their gods. Then they
 began to calculate whose turn it had been the day before to carry food to
 the Rakshasa. And ascertaining this, they all came to that Brahmana and
 asked him (to satisfy their curiosity). Thus asked by them repeatedly,
 that bull among Brahmanas, desirous of concealing the Pandavas, said these
 words unto all the citizens, ‘A certain high-souled Brahmana, skilled in
 mantras, beheld me weeping with my relatives after I had been ordered to
 supply the Rakshasa’s food. Asking me the cause and ascertaining the
 distress of the town, that first of Brahmanas gave me every assurance and
 with smiles said, ‘I shall carry the food for that wretched Rakshasa
 today. Do not fear for me.’ Saying this he conveyed the food towards the
 forest of Vaka. This deed, so beneficial unto us all, hath very certainly
 been done by him.’

 Then those Brahmanas and Kshatriyas (of the city), hearing this, wondered
 much. And the Vaisyas and the Sudras also became exceedingly glad, and
 they all established a festival in which the worship of Brahmanas was the
 principal ceremony (in remembrance of this Brahmana who had relieved them
 from their fears of Vaka).

 SECTION CLXVII

 (Chaitraratha Parva)

 After this citizens returned to their respective houses and the Pandavas
 continued to dwell at Ekachakra as before.

 “Janamejaya said, ‘O Brahmana, what did those tigers among men, the
 Pandavas, do after they had slain the Rakshasa Vaka?’

 “Vaisampayana said, ‘The Pandavas, O king, after slaying the Rakshasa
 Vaka, continued to dwell in the abode of that Brahmana, employed in the
 study of the Vedas. Within a few days there came a Brahmana of rigid vows
 unto the abode of their host to take up his quarters there. Their host,
 that bull among Brahmanas, ever hospitable unto all guests, worshipping
 the newly-arrived Brahmana with due ceremonies, gave him quarters in his
 own abode. Then those bulls among men, the Pandavas, with their mother
 Kunti, solicited the new lodger to narrate to them his interesting
 experiences. The Brahmana spake to them of various countries and shrines
 and (holy) rivers, of kings and many wonderful provinces and cities. And
 after this narration was over, that Brahmana, O Janamejaya, also spoke of
 the wonderful self-choice of Yajnasena’s daughter, the princes of
 Panchala, and of the births of Dhrishtadyumna and Sikhandi, and of the
 birth, without the intervention of a woman, of Krishna (Draupadi) at the
 great sacrifice of Drupada.

 “Then those bulls among men, the Pandavas, hearing of these extraordinary
 facts regarding that illustrious monarch (Drupada), and desiring to know
 the details thereof, asked the Brahmana, after his narration was
 concluded, to satisfy their curiosity. The Pandavas said, ‘How, O
 Brahmana, did the birth of Dhrishtadyumna the son of Drupada, take place
 from the (sacrificial) fire? How also did the extraordinary birth of
 Krishna take place from the centre of the sacrificial platform? How also
 did Drupada’s son learn all weapons from the great bowman Drona? And, O
 Brahmana, how and for whom and for what reason was the friendship between
 Drona and Drupada broken off?’

 “Vaisampayana continued, ‘Thus questioned, O monarch, by those bulls among
 men, the Brahmana narrated all the particulars about the birth of
 Draupadi.’”

 SECTION CLXVIII

 (Chaitraratha Parva continued)

 “The Brahmana said, ‘At that region where the Ganga entered the plains
 there lived a great Rishi, devoted to the austerest of penances. Of rigid
 vows and great wisdom, he bore the name Bharadwaja. One day, on coming to
 the Ganga to perform his ablutions, the Rishi saw the Apsara Ghritachi,
 who had come before, standing on the bank after her ablutions were over.
 And it so happened that a wind arose and disrobed the Apsara standing
 there. And the Rishi beholding her thus disrobed, felt the influence of
 desire. Though practising the vow of continence from his very youth, as
 soon as he felt the influence of desire, the Rishi’s vital fluid came out.
 And as it came out, he held it in a pot (drana), and of that fluid thus
 preserved in a pot was born a son who came to be called Drona (the
 pot-born). And Drona studied all the Vedas and their several branches. And
 Bharadwaja had a friend named Prishata who was the king of Panchalas. And
 about the time that Drona was born, Prishata also obtained a son named
 Drupada. And that bull amongst Kshatriyas, Prishata’s son, going every day
 to that asylum of Bharadwaja, played and studied with Drona. And after
 Prishata’s death, Drupada succeeded him on the throne. Drona about this
 time heard that (the great Brahmana hero) Rama (on the eve of his retiring
 into the weeds) was resolved to give away all his wealth. Hearing this,
 the son of Bharadwaja repaired unto Rama who was about to retire into the
 woods and addressing him, said, ‘O best of Brahmanas, know me to be Drona
 who hath come to thee to obtain thy wealth.’ Rama replied, saying, ‘I have
 given away everything. All that I now have is this body of mine and my
 weapons. O Brahmana, thou mayest ask of me one of these two, either my
 body or my weapons.’ Then Drona said, ‘It behoveth thee, sir, to give me
 all thy weapons together with (the mysteries of) their use and
 withdrawal.’

 “The Brahmana continued, ‘Then Rama of Bhrigu’s race, saying, ‘So be it,’
 gave all his weapons unto Drona, who obtaining them regarded himself as
 crowned with success. Drona obtaining from Rama the most exalted of all
 weapons, called the Brahma weapon, became exceedingly glad and acquired a
 decided superiority over all men. Then the son of Bharadwaja, endued with
 great prowess went to king Drupada, and approaching that monarch, that
 tiger among men, said, ‘Know me for thy friend.’ Hearing this Drupada
 said, ‘One of low birth can never be the friend of one whose lineage is
 pure, nor can one who is not a car-warrior have a car-warrior for his
 friend. So also one who is not a king cannot have a king as his friend.
 Why dost thou, therefore, desire (to revive our) former friendship?’

 “The Brahmana continued, ‘Drona, gifted with great intelligence, was
 extremely mortified at this, and settling in his mind some means of
 humiliating the king of the Panchala he went to the capital of the Kurus,
 called after the name of an elephant. Then Bhishma, taking with him his
 grandsons, presented them unto the wise son of Bharadwaja as his pupils
 for instruction, along with various kinds of wealth. Then Drona, desirous
 of humiliating king Drupada, called together his disciples and addressed
 them, ‘Ye sinless ones, it behoveth you, after you have been accomplished
 in arms, to give me as preceptorial fee something that I cherish in my
 heart.’ Then Arjuna and others said unto their preceptor, ‘So be it.’—After
 a time when the Pandavas became skilled in arms and sure aims, demanding
 of them his fee, he again told them these words, ‘Drupada, the son of
 Prishata, is the king of Chhatravati. Take away from him his kingdom, and
 give it unto me.’ Then the Pandavas, defeating Drupada in battle and
 taking him prisoner along with his ministers, offered him unto Drona, who
 beholding the vanquished monarch, said, ‘O king, I again solicit thy
 friendship; and because none who is not a king deserveth to be the friend
 of a king, therefore, O Yajnasena, I am resolved to divide thy kingdom
 amongst ourselves. While thou art the king of the country to the south of
 Bhagirathi (Ganga), I will rule the country to the north.’

 “The Brahmana continued, ‘The king of the Panchalas, thus addressed by the
 wise son of Bharadwaja, told that best of Brahmanas and foremost of all
 persons conversant with weapons, these words, ‘O high-souled son of
 Bharadwaja, blest be thou, let it be so, let there be eternal friendship
 between us as thou desirest!’ Thus addressing each other and establishing
 a permanent bond between themselves, Drona and the king of Panchala, both
 of them chastisers of foes, went away to the places they came from. But
 the thought of that humiliation did not leave the king’s mind for a single
 moment. Sad at heart, the king began to waste away.’”

 SECTION CLXIX

 (Chaitraratha Parva continued)

 “The Brahmana continued, ‘King Drupada (after this), distressed at heart,
 wandered among many asylums of Brahmanas in search of superior Brahmanas
 well-skilled in sacrificial rites. Overwhelmed with grief and eagerly
 yearning for children, the king always said, ‘Oh, I have no offspring
 surpassing all in accomplishments.’ And the monarch, from great
 despondency, always said ‘Oh, fie on those children that I have and on my
 relatives!’ And ever thinking of revenging himself on Drona, the monarch
 sighed incessantly. And that best of kings, O Bharata, even after much
 deliberation, saw no way of overcoming, by his Kshatriya might, the
 prowess and discipline and training and accomplishment of Drona. Wandering
 along the banks of the Yamuna and the Ganga, the monarch once came upon a
 sacred asylum of Brahmanas. There was in that asylum no Brahmana who was
 not a Snataka, no one who was not of rigid vows, and none who was not
 virtuous to a high degree. And the king saw there two Brahmana sages named
 Yaja and Upayaja, both of rigid vows and souls under complete control and
 belonging to the most superior order. They were both devoted to the study
 of the ancient institutes and sprung from the race of Kasyapa. And those
 best of Brahmanas were well-able to help the king in the attainment of his
 object. The king then, with great assiduity and singleness of purpose,
 began to court this pair of excellent Brahmanas. Ascertaining the superior
 accomplishments of the younger of the two the king courted in private
 Upayaja of rigid vows, by the offer of every desirable acquisition.
 Employed in paying homage to the feet of Upayaja, always addressing in
 sweet words and offering him every object of human desire, Drupada, after
 worshipping that Brahmana, addressed him (one day), saying, ‘O Upayaja, O
 Brahmana, if thou, performest those sacrificial rites by (virtue of) which
 I may obtain a son who may slay Drona, I promise thee ten thousand kine,
 or whatever else may be agreeable to thee, O first of Brahmanas, truly am
 I ready to make gifts to thee.’ Thus addressed by the king, the Rishi
 replied, saying, ‘I cannot (perform such rites).’ But Drupada without
 accepting this reply as final, once more began to serve and pay homage
 unto that Brahmana. Then, after the expiration of a year, Upayaja, that
 first of Brahmanas, O monarch, addressing Drupada in sweet tone, said, ‘My
 elder brother (Yaja), one day, while wandering through the deep woods,
 took up a fruit that had fallen upon a spot the purity of which he cared
 not to enquire about. I was following him (at the time) and observed this
 unworthy act of his. Indeed, he entertains no scruples in accepting things
 impure. In accepting that (particular) fruit he saw not any impropriety of
 sinful nature: Indeed, he who observeth not purity (in one instance) is
 not very likely to observe it in the other instances. When he lived in the
 house of his preceptor, employed in studying the institutes, he always
 used to eat (impure) remnants of other people’s feasts. He always speaks
 approvingly of food and entertains no dislike for anything. Arguing from
 these, I believe that my brother covets earthy acquisitions. Therefore, O
 king, go unto him; he will perform spiritual offices for thee.’ Hearing
 these words of Upayaja, king Drupada, though entertaining a low opinion of
 Yaja, nevertheless went to his abode. Worshipping Yaja who was (still)
 worthy of homage, Drupada said unto him, ‘O master, perform thou spiritual
 offices for me and I will give thee eighty thousand kine! Enmity with
 Drona burneth my heart; it behoveth thee therefore to cool that heart of
 mine. Foremost of those conversant with the Vedas, Drona is also skilled
 in the Brahma weapon and for this, Drona hath overcome me in a contest
 arising from (impaired) friendship. Gifted with great intelligence, the
 son of Bharadwaja is (now) the chief preceptor of the Kurus. There is no
 Kshatriya in this world superior to him. His bow is full six cubits long
 and looks formidable, and his shafts are capable of slaying every living
 being. That great bowman, the high-souled son of Bharadwaja, habited as a
 Brahmana, is destroying the Kshatriya power all over the earth. Indeed, he
 is like a second Jamadagnya intended for the extermination of the
 Kshatriya race. There is no man on earth who can overcome the terrible
 force of his weapons. Like a blazing fire fed with clarified butter,
 Drona, possessed of Brahma might and uniting it with Kshatriya might,
 consumeth every antagonist in battle. But (thy) Brahma force is greater in
 itself than (Drona’s) Brahma force united with Kshatriya might. Therefore,
 as I am inferior (to Drona) in consequence of my possession of Kshatriya
 might alone, I solicit the aid of thy Brahma force, having obtained thee
 so superior to Drona in knowledge of Brahma. O Yaja, perform that
 sacrifice by means of which I may obtain a son invincible in battle and
 capable of slaying Drona. Ready am I to give thee ten thousand kine.’
 Hearing these words of Drupada, Yaja said, ‘So be it.’ Yaja then began to
 recollect the various ceremonies appertaining to the particular sacrifice.
 And knowing the affair to be a very grave one, he asked the assistance of
 Upayaja who coveted nothing. Then Yaja promised to perform the sacrifice
 for the destruction of Drona. Then the great ascetic Upayaja spoke unto
 king Drupada of everything required for the grand sacrifice (by aid of
 fire) from which the king was to obtain offspring. And he said, ‘O king, a
 child shall be born unto thee, endued, as thou desirest, with great
 prowess, great energy, and great strength.’

 “The Brahmana continued, ‘Then king Drupada, impelled by the desire of
 obtaining a son who was to slay Drona, began, for the success of his wish,
 to make the necessary preparations. (And when everything was complete)
 Yaja, after having poured libations of clarified butter on the sacrificial
 fire, commanded Drupada’s queen, saying, ‘Come hither, O queen, O
 daughter-in-law of Prishata! A son and a daughter have arrived for thee!’
 Hearing this, the queen said, ‘O Brahmana, my mouth is yet filled with
 saffron and other perfumed things. My body also beareth many sweet scents;
 I am hardly fit for accepting (the sanctified butter which is to give me
 offspring). Wait for me a little, O Yaja! Wait for that happy
 consummation.’ Yaja, however, replied, ‘O lady, whether thou comest or
 waitest, why should not the object of this sacrifice be accomplished when
 the oblation hath already been prepared by me and sanctified by Upayaja’s
 invocations?’

 “The Brahmana continued, ‘Having said this, Yaja poured the sanctified
 libation on the fire, whereupon arose from those flames a child resembling
 a celestial who possessing the effulgence of fire, was terrible to behold.
 With a crown on this head and his body encased in excellent armour, sword
 in hand, and bearing a bow and arrows, he frequently sent forth loud
 roars. And immediately after his birth, he ascended an excellent chariot
 and went about in it for some time. Then the Panchalas in great joy
 shouted, ‘Excellent, Excellent.’ The very earth seemed at that time unable
 to bear the weight of the Panchalas mad with joy. Then, marvellous to say,
 the voice of some invisible spirit in the skies said, ‘This prince hath
 been born for the destruction of Drona. He shall dispel all the fears of
 the Panchalas and spread their fame. He shall also remove the sorrow of
 the king.’ And there arose, after this from the centre of the sacrificial
 platform, a daughter also, called Panchali, who, blest with great good
 fortune, was exceedingly handsome. Her eyes were black, and large as
 lotus-petals, her complexion was dark, and her locks were blue and curly.
 Her nails were beautifully convex, and bright as burnished copper; her
 eye-brows were fair, and bosom was deep. Indeed, she resembled the
 veritable daughter of a celestial born among men. Her body gave out
 fragrance like that of a blue lotus, perceivable from a distance of full
 two miles. Her beauty was such that she had no equal on earth. Like a
 celestial herself, she could be desired (in marriage) by a celestial, a
 Danava, or a: Yaksha. When this girl of fair hips was born an incorporeal
 voice said, ‘This dark-complexioned girl will be the first of all women,
 and she will be the cause of the destruction of many Kshatriyas. This
 slender-waisted one will, in time, accomplish the purpose of the gods, and
 along with her many a danger will overtake the Kauravas.’ On hearing these
 words, the Panchalas uttered a loud leonine roar, and the earth was unable
 to bear the weight of that joyous concourse. Then beholding the boy and
 the girl, the daughter-in-law of Prishata, desiring to have them,
 approached Yaja and said, ‘Let not these know any one else except myself
 as their mother.’ Yaja, desiring to do good unto the king said, ‘So be
 it!’ Then the Brahmanas (present there), their expectations fully
 gratified, bestowed names upon the new-born pair, ‘Let this son of king
 Drupada, they said, be called Dhrishtadyumna, because of his excessive
 audacity and because of his being born like Dyumna with a natural mail and
 weapon.’ And they also said, ‘Because this daughter is so dark in
 complexion, she should be called Krishna (the dark).’

 “The Brahmana continued, ‘Thus were born those twins of the great
 sacrifice of Drupada. And the great Drona, bringing the Panchala prince
 into his own abode, taught him all weapons in requital of half the kingdom
 he had formerly taken from Drupada. The high-souled son of Bharadwaja,
 regarding destiny to be inevitable, did what would perpetuate his own
 great deeds.’”

 SECTION CLXX

 (Chaitraratha Parva continued)

 “Vaisampayana said, ‘Hearing these words of the Brahmana, the sons of
 Kunti seemed to be, as it were, pierced with darts. Indeed, all those
 mighty heroes lost their peace of mind. Then the truthful Kunti, beholding
 all her sons listless and inattentive, addressed Yudhishthira and said,
 ‘We have now lived many nights in the abode of this Brahmana. We have
 passed our time pleasantly in this town, living on the alms obtained from
 many honest and illustrious persons. O oppressor of foes, as we have now
 seen often and often all the agreeable woods and gardens that are in this
 part of the country, seeing them again would no longer give any pleasure.
 O heroic scion of Kuru’s race, alms also are not now obtainable here as
 easily as before. If thou wishest it would be well for us now to go to
 Panchala; we have not seen that country, it will, no doubt, O hero, prove
 delightful to us. O crusher of foes, it hath been heard by us that alms
 are obtainable in the country of the Panchala, and that Yajnasena, the
 king thereof, is devoted to Brahmanas. I am of opinion that it is not good
 to live long in one place. Therefore, O son, if thou likest, it is good
 for us to go there.’

 “Hearing these words, Yudhishthira said, ‘It is our duty to obey thy
 command, which, besides, must be for our good, I do not, however, know
 whether my younger brothers are willing to go.’”

 SECTION CLXXI

 (Chaitraratha Parva continued)

 “Vaisampayana continued, ‘Then Kunti spoke unto Bhimasena and Arjuna and
 the twins regarding the journey to Panchala. They all said, ‘So be it.’
 Then, O king, Kunti with her sons saluted the Brahmana (in whose house
 they had dwelt) and set out for the delightful town of the illustrious
 Drupada.’

 “Vaisampayana said, ‘While the illustrious Pandavas were living disguised
 in the abode of the Brahmana, Vyasa, the son of Satyavati, once went to
 see them. Those chastisers of foes, beholding him coming rose up and
 stepped onward to receive him. Saluting him reverentially and worshipping
 him also the Pandavas stood in silence with joined hands. Thus worshipped
 by them the sage became gratified. He asked them to be seated, and
 cheerfully addressing them said, ‘Ye slayers of foes, are ye living in the
 path of virtue and according to the scriptures? Do ye worship the
 Brahmanas? Ye are not, I hope, backward in paying homage unto those that
 deserve your homage?’ The illustrious Rishi, after this, spoke many words
 of virtuous import, and after discoursing upon many topics of great
 interest, he said, ‘An illustrious Rishi, living in a certain hermitage,
 had a daughter of tender waist, fair lips, and fine eye-brows, and
 possessing every accomplishment. As a consequence of her own acts (in a
 past life) the fair maid became very unfortunate. Though chaste and
 beautiful, the damsel obtained not a husband. With a sorrowful heart she
 thereupon began to practise ascetic penances with the object of obtaining
 a husband. She soon gratified by her severe asceticism the god Sankara
 (Mahadeva), who became propitious unto her and said unto that illustrious
 damsel, ‘Ask thou the boon thou desirest! Blest be thou! I am Sankara
 prepared to give thee what thou wilt ask.’ Desirous of benefiting herself,
 the maid repeatedly said unto the supreme lord, ‘O give me, a husband
 endued with every accomplishment.’ Then Isana (Mahadeva), that foremost of
 all speakers, replied unto her, saying, ‘O blessed one, thou shall have
 five husbands from among the Bharata princes.’ Thus told, the maiden said
 unto the god who had given her that boon, ‘O lord, I desire to have only
 one husband through thy grace.’ The god then addressed her again and said
 these excellent words, ‘Thou hast, O girl, said full five times, ‘Give me
 (a) husband.’ Thou shalt, therefore, in another life have five husbands!’
 Ye princes of Bharata’s line, that damsel of celestial beauty hath been
 born in the line of Drupada. The faultless Krishna of Prishata’s line hath
 been appointed to be the wife of you all. Ye mighty ones, go therefore, to
 the capital of the Panchalas and dwell ye there. There is no doubt that
 having obtained her as wife ye shall be very happy.’

 “Vaisampayana continued, ‘Having said so unto the Pandavas, the
 illustrious and blessed grandsire then bade them farewell. The great
 ascetic then left them and went to the place whence he had come.’”

 SECTION CLXXII

 (Chaitraratha Parva continued)

 “Vaisampayana said, ‘After Vyasa had gone away, those bulls among men, the
 Pandavas, saluted the Brahmana and bade him farewell, and proceeded
 (towards Panchala) with joyous hearts and with their mother walking before
 them. Those slayers of all foes, in order to reach their destination,
 proceeded in a due northerly direction, walking day and night till they
 reached a sacred shrine of Siva with the crescent mark on his brow. Then
 those tigers among men, the sons of Pandu, arrived at the banks of the
 Ganga. Dhananjaya, that mighty car-warrior, walking before them, torch in
 hand, for showing the way and guarding them (against wild animals). And it
 so happened that at that time the proud king of the Gandharvas, with his
 wives, was sporting in that solitary region in the delightful waters of
 the Ganga. The king of the Gandharvas heard the tread of the Pandavas as
 they approached the river. On hearing the sounds of their foot-steps, the
 mighty Gandharvas were inflamed with wrath, and beholding those chastisers
 of foes, the Pandavas, approach towards him with their mother, he drew his
 frightful bow to a circle and said, ‘It is known that excepting the first
 forty seconds the grey twilight preceding nightfall hath been appointed
 for the wandering of the Yakshas, the Gandharvas and the Rakshasas, all of
 whom are capable of going everywhere at will. The rest of the time hath
 been appointed for man to do his work. If therefore, men, wandering during
 those moments from greed of gain, come near us, both we and the Rakshasas
 slay those fools. Therefore, persons acquainted with the Vedas never
 applaud those men—not even kings at the head of their troops—who
 approach any pools of water at such a time. Stay ye at a distance, and
 approach me not. Know ye not that I am bathing in the waters of the
 Bhagirathi? Know that I am Angaraparna the Gandharva, ever relying on my
 own strength! I am proud and haughty and am the friend of Kuvera. This my
 forest on the banks of the Ganga, where I sport to gratify all my senses,
 is called Angaraparna after my own name. Here neither gods, nor Kapalikas,
 nor Gandharvas nor Yakshas, can come. How dare ye approach me who am the
 brightest jewel on the diadem of Kuvera?’

 “Hearing these words of the Gandharva, Arjuna said, ‘Blockhead, whether it
 be day, night, or twilight, who can bar others from the ocean, the sides
 of the Himalayas, and this river? O ranger of the skies, whether the
 stomach be empty or full, whether it is night or day, there is no special
 time for anybody to come to the Ganga—that foremost of all rivers.
 As regards ourselves endued with might, we care not when we disturb thee.
 Wicked being, those who are weak in fighting worship thee. This Ganga,
 issuing out of the golden peaks of Himavat, falleth into the waters of the
 ocean, being distributed into seven streams. They who drink the waters of
 these seven streams, viz., Ganga, Yamuna, Saraswati, Vitashtha, Sarayu,
 Gomati, and Gandaki, are, cleansed of all their sins. O Gandharva, this
 sacred Ganga again, flowing through the celestial region is called there
 the Alakananda, It hath again in the region of the Pitris become the
 Vaitarani, difficult of being crossed by sinners, and, Krishna-Dwaipayana
 himself hath said so. The auspicious and celestial river, capable of
 leading to heaven (them that touch its waters), is free from all dangers.
 Why dost thou then desire to bar us from it? This act of thine is not in
 consonance with eternal virtue. Disregarding thy words, why shall we not
 touch the sacred waters of the Bhagirathi free from all dangers and from
 which none can bar us?’

 “Vaisampayana continued, ‘Hearing these words of Arjuna, Angaraparna
 became inflamed with wrath and drawing his bow to a circle began to shoot
 his arrows like venomous snakes at the Pandavas. Then Dhananjaya, the son
 of Pandu, wielding a good shield and the torch he held in his hand, warded
 off all those arrows and addressing the Gandharva again said, ‘O
 Gandharva, seek not to terrify those that are skilled in weapons, for
 weapons hurled at them vanish like froth. I think, O Gandharva, that ye
 are superior (in prowess) to men; therefore shall I fight with thee, using
 celestial weapons and not with any crooked means. This fiery weapon (that
 I shall hurl at thee), Vrihaspati the revered preceptor of Indra, gave
 unto Bharadwaja, from whom it was obtained by Agnivesya, and from
 Agnivesya by my preceptor, that foremost of Brahmanas, Drona, who gave it
 away to me.’

 “Vaisampayana continued, ‘Saying these words, the Pandava wrathfully
 hurled at the Gandharva that blazing weapon made of fire which burnt the
 Gandharva’s chariot in a trice. Deprived of consciousness by the force of
 that weapon, the mighty Gandharva was falling, head downward, from his
 chariot. Dhananjaya seized him by the hair of his head adorned with
 garlands of flowers and thus dragged the unconscious Gandharva towards his
 brothers. Beholding this, that Gandharva’s wife Kumbhinasi, desirous of
 saving her husband, ran towards Yudhishthira and sought his protection.
 The Gandharvi said, ‘O exalted one, extend to me thy protection! O, set my
 husband free! O lord, I am Kumbhinasi by name, the wife of this Gandharva,
 who seeketh thy protection!’ Beholding her (so afflicted), the mighty
 Yudhishthira addressed Arjuna and said, ‘O slayer of foes, O child, who
 would slay a foe who hath been vanquished in fight, who hath been deprived
 of fame, who is protected by a woman, and who hath no prowess?’ Arjuna
 replied, saying, ‘Keep thou thy life, O Gandharva! Go hence, and grieve
 not I Yudhishthira, the king of the Kurus, commandeth me to show thee
 mercy.’

 “The Gandharva replied, ‘I have been vanquished by thee, I shall,
 therefore, abandon my former name Angaraparna (the blazing vehicle). In
 name alone, O friend, I should not be boastful when my pride in my
 strength hath been overcome: I have been fortunate in that I have obtained
 thee; O Arjuna, that wielder of celestial weapons! I like to impart to
 thee the power of (producing) illusions which Gandharvas alone have. My
 excellent and variegated chariot hath been burnt by means of thy fiery
 weapon. I who had formerly been called after my excellent chariot should
 now be called after my burnt chariot. The science of producing illusions
 that I have spoken of was formerly obtained by me by ascetic penances.
 That science I will today impart to the giver of my life-thy illustrious
 self! What good luck doth he not deserve who, after overcoming a foe by
 his might, giveth him life when that foe asketh for it? This science is
 called Chakshushi. It was communicated by Manu unto Soma and by Soma unto
 Viswavasu, and lastly by Viswavasu unto me. Communicated by my preceptor,
 that science, having come unto me who am without energy, is gradually
 becoming fruitless. I have spoken to thee about its origin and
 transmission. Listen now to its power! One may see (by its aid) whatever
 one wisheth to see, and in whatever way he liketh (generally or
 particularly). One can acquire this science only after standing on one leg
 for six months. I shall however, communicate to thee this science without
 thyself being obliged to observe any rigid vow. O king, it is for this
 knowledge that we are superior to men. And as we are capable of seeing
 everything by spiritual sight, we are equal to the gods. O best of men, I
 intend to give thee and each of thy brothers a hundred steeds born in the
 country of the Gandharvas. Of celestial colour and endued with the speed
 of the mind, those horses are employed in bearing the celestial, and the
 Gandharvas. They may be lean-fleshed but they tire not, nor doth their
 speed suffer on that account. In days of yore the thunderbolt was created
 for the chief of the celestials in order that he might slay (the Asura)
 Vritra with it. But hurled at Vritra’s head it broke in a thousand pieces.
 The celestials worship with reverence those fragments of the thunderbolt.
 That which is known in the three worlds as glory is but a portion of the
 thunderbolt. The hand of the Brahmana with which he poureth libations on
 the sacrificial fire, the chariot upon which the Kshatriya fighteth, the
 charity of the Vaisya, and the service of the Sudra rendered unto the
 three other classes, are all fragments of the thunderbolt. It hath been
 said that horses, forming as they do a portion of the Kshatriya’s chariot,
 are, on that account, unslayable. Again horses which form a portion of the
 Kshatriya’s chariot, are the offspring of Vadava. Those amongst them that
 are born in the region of the Gandharvas can go everywhere and assume any
 hue and speed at the will of their owners. These horses of mine that I
 give thee will always gratify thy wishes.”

 “On hearing these words of the Gandharva, Arjuna said, ‘O Gandharva, if
 from satisfaction for having obtained thy life at my hands in a situation
 of danger, thou givest me thy science, and these horses, I would not
 accept thy gift.’ The Gandharva replied, saying, ‘A meeting with an
 illustrious person is ever a source of gratification; besides thou hast
 given me my life. Gratified with thee, I will give thee my science. That
 the obligation, however, may not all be on one side, I will take from
 thee, O Vibhatsu, O bull in Bharata’s race, thy excellent and eternal
 weapon of fire!’

 “Arjuna said, ‘I would accept thy horses in exchange for my weapon. Let
 our friendship last for ever. O friend, tell us for what we human beings
 have to stand in fear of the Gandharvas. Chastisers of foes that we are
 and virtuous and conversant with the Vedas, tell us, O Gandharva, why in
 travelling in the night-time we have been censured by thee.’

 “The Gandharva said, ‘Ye are without wives (though ye have completed the
 period of study). Ye are without a particular Asrama (mode of life).
 Lastly, ye are out without a Brahmana walking before, therefore, ye sons
 of Pandu, ye have been censured by me. The Yakshas, Rakshasas, Gandharvas,
 Pisachas, Uragas and Danavas, are possessed of wisdom and intelligence,
 and acquainted with the history of the Kuru race. O hero, I have heard too
 from Narada and other celestial Rishis about the good deeds of your wise
 ancestors. I myself, too, while roaming over the whole earth bounded by
 her belt of seas, have witnessed the prowess of thy great race. O Arjuna,
 I have personal knowledge of thy preceptor, the illustrious son of
 Bharadwaja, celebrated throughout the three worlds for his knowledge of
 the Vedas and the science of arms. O tiger in Kuru’s race, O son of
 Pritha, I also know Dharma, Vayu, Sakra, the twin Aswins, and Pandu,—these
 six perpetuators of Kuru race,—these excellent celestials and human
 progenitors of you all. I also know that you five brothers are learned and
 high-souled, that ye are foremost of all wielders of weapons, that ye are
 brave and virtuous and observant of vows. Knowing that your understanding
 and hearts are excellent and your behaviour faultless, I have yet censured
 you. For, O thou of Kuru’s race, it behoveth no man endued with might of
 arms to bear with patience any ill usage in the sight of his wife.
 Especially as, O son of Kunti, our might increaseth during the hours of
 darkness, accompanied by my wife I was filled with wrath. O best of
 vow-observing men, I have, however, been vanquished by thee in battle.
 Listen to me as I tell thee the reasons that have led to my discomfiture.
 The Brahmacharya is a very superior mode of life, and as thou art in that
 mode now, it is for this, O Partha, that I have been defeated by thee in
 battle. O chastiser of foes, if any married Kshatriya fight with us at
 night, he can never escape, with life. But, O Partha, a married Kshatriya,
 who is sanctified with Brahma, and who hath assigned the cares of his
 State to a priest, might vanquish! all wanderers in the night. O child of
 Tapati, men should therefore, ever employ learned priests possessing
 self-command for the acquisition of every good luck they desire. That
 Brahmana is worthy of being the king’s priest who is learned in the Vedas
 and the six branches thereof, who is pure and truthful, who is of virtuous
 soul and possessed of self-command. The monarch becometh ever victorious
 and finally earneth heaven who hath for his priest a Brahmana conversant
 with the rules of morality, who is a master of words, and is pure and of
 good behaviour. The king should always select an accomplished priest in
 order to acquire what he hath not and protect what he hath. He who
 desireth his own prosperity should ever be guided by his priest, for he
 may then obtain ever the whole earth surrounded by her belt of seas. O son
 of Tapati, a king, who is without a Brahmana, can never acquire any land
 by his bravery or glory of birth alone. Know, therefore, O perpetuator of
 Kuru’s race, that the kingdom lasteth for ever in which Brahmanas have
 power.’”

 SECTION CLXXIII

 (Chaitraratha Parva continued)

 “Arjuna said, ‘Thou hast addressed me (more than once) as Tapatya. I
 therefore wish to know what the precise significance of this word is, O
 virtuous Gandharva, being sons of Kunti, we are, indeed, Kaunteyas. But
 who is Tapati that we should be called Tapatyas?’

 “Vaisampayana continued, ‘Thus addressed, the Gandharva related to
 Dhananjaya, the son of Kunti, the (following) story well-known in the
 three worlds.’

 “The Gandharva said, ‘O son of Pritha, O foremost of all intelligent men,
 I will duly recite to you in full this charming narrative. O, listen with
 attention to what I say in explanation of why I have addressed thee as
 Tapatya. That one in heaven who pervadeth by his light the whole firmament
 had a daughter named Tapati equal unto himself. Tapati, the daughter of
 the god Vivaswat, was the younger sister of Savitri, and she was
 celebrated throughout the three worlds and devoted to ascetic penances.
 There was no woman amongst the celestials, the Asuras, the Yakshas, the
 Rakshasas, the Apsaras, and the Gandharvas, who was equal to her in
 beauty. Of perfect, symmetrical and faultless features, of black and large
 eyes, and in beautiful attire, the girl was chaste and of perfect conduct.
 And, O Bharata, seeing her Savitri (the sun) thought that there was none
 in the three worlds who, for his beauty, accomplishments, behaviour, and
 learning, deserved to be her husband. Beholding her attain the age of
 puberty and, therefore, worthy of being bestowed on a husband, her father
 knew no peace of mind, always thinking of the person he should select. At
 that time, O son of Kunti, Riksha’s son, that bull amongst the Kurus, the
 mighty king Samvarana, was duly worshipping Surya with offerings of Arghya
 and flower-garlands and scents, and with vows and fasts and ascetic
 penances of various kinds. Indeed, Samvarana was worshipping Surya
 constantly in all his glory, with devotion and humility and piety. And
 beholding Samvarana conversant with all rules of virtue and unequalled on
 earth for beauty, Surya regarded him as the fit husband for his daughter,
 Tapati. And, O thou of Kuru’s race, Vivaswat then resolved to bestow his
 daughter on that best of kings, viz., Samvarana, the scion of a race of
 world-wide fame. As Surya himself in the heavens filleth the firmament
 with his splendour, so did king Samvarana on earth fill every region with
 the splendour of his good achievements. And all men, O Partha, except
 Brahmanas, worshipped Samvarana. Blest with good luck, king Samvarana
 excelled Soma in soothing the hearts of friends and Surya in scorching the
 hearts of foes. And, O Kaurava, Tapana (Surya) himself was resolved upon
 bestowing his daughter Tapati upon king Samvarana, who was possessed of
 such virtues and accomplishments.

 “Once on a time, O Partha, king Samvarana, endued with beauty (of person)
 and immeasurable prowess, went on a hunting expedition to the under-woods
 on the mountain-breast. While wandering in quest of deer, the excellent
 steed the king rode, overcome, O Partha, with hunger, thirst and fatigue,
 died on the mountains. Abandoning the steed, the king, O Arjuna, began to
 wander about upon the mountain-breast on foot and in course of his
 wandering the monarch saw a maiden of large eyes and unrivalled beauty,
 That grinder of hostile host—that tiger among kings—himself
 without a companion, beholding there that maiden without a companion,
 stood motionless gazing at her steadfastly. For her beauty, the monarch
 for some moment believed her to be (the goddess) Sri herself. Next he
 regarded her to be the embodiment of the rays emanating from Surya. In
 splendour of her person she resembled a flame of fire, though in benignity
 and loveliness she resembled a spotless digit of the moon. And standing on
 the mountain-breast, the black-eyed maiden appeared like a bright statue
 of gold. The mountain itself with its creepers and plants, because of the
 beauty and attire of that damsel, seemed to be converted into gold. The
 sight of that maiden inspired the monarch with a contempt for all women
 that he had seen before. By beholding her, the king regarded his eye-sight
 truly blessed. Nothing the king had seen from the day of his birth could
 equal, he thought, the beauty of that girl. The king’s heart and eyes were
 captivated by that damsel, as if they were bound with a cord and he
 remained rooted to that spot, deprived of his senses. The monarch thought
 that the artificer of so much beauty had created it only after churning
 the whole world of gods Asuras and human beings. Entertaining these
 various thoughts, king Samvarana regarded that maiden as unrivalled in the
 three worlds for wealth of beauty.

 “And the monarch of pure descent, beholding the beautiful maiden, was
 pierced with Kama’s (Cupid’s) shafts and lost his peace of mind. Burnt
 with the strong flame of desire the king asked that charming maiden, still
 innocent, though in her full youth, saying, ‘Who art thou and whose? Why
 also dost thou stay here? O thou of sweet smiles, why dost thou wander
 alone in these solitary woods? Of every feature perfectly faultless, and
 decked with every ornament, thou seemest to be the coveted ornament of
 these ornaments themselves! Thou seemest not to be of celestial or Asura
 or Yaksha or Rakshasa or Naga or Gandharva or human origin. O excellent
 lady, the best of women that I have ever seen or heard of would not
 compare with thee in beauty! O thou of handsome face, at sight of thee
 lovelier than the moon and graced with eyes like lotus-petals, the god of
 desire is grinding me.’

 “King Samvarana thus addressed that damsel in the forest, who however,
 spoke not a word unto the monarch burning with desire. Instead, like
 lightning in the clouds, that large-eyed maiden quickly disappeared in the
 very sight of the monarch. The king then wandered through the whole
 forest, like one out of his senses, in search of that girl of eyes like
 lotus-petals. Failing to find her, that best of monarchs indulged in
 copious lamentations and for a time stood motionless with grief.’”

 SECTION CLXXIV

 (Chaitraratha Parva continued)

 “The Gandharva continued, ‘When that maiden disappeared, that feller of
 hostile ranks deprived of his senses by Kama (concupiscence) himself fell
 down on the earth. And as the monarch fell down, that maiden of sweet
 smiles and prominent and round hips appeared again before him, and smiling
 sweetly, said unto that perpetuator of Kuru’s race these honeyed words,
 ‘Rise, rise, O chastiser of foes! Blest be thou; it behoveth thee not, O
 tiger among kings, to lose thy reason, a celebrated man as thou art in the
 world.’ Addressed in these honeyed words, the king opened his eyes and saw
 before him that selfsame girl of swelling hips. The monarch who was
 burning with the flame of desire then addressed that black-eyed damsel in
 accents, weak with emotion, and said, ‘Blest be thou O excellent woman of
 black eyes! As I am burning with desire and paying thee court, O, accept
 me! My life is ebbing away. O thou of large eyes, for thy sake it is, O
 thou of the splendour of the filaments of the lotus, that Kama is
 incessantly piercing me with his keen shafts without stopping for a
 moment! O amiable and cheerful girl, I have been bitten by Kama who is
 even like a venomous viper. O thou of swelling and large hips, have mercy
 on me! O thou of handsome and faultless features, O thou of face like unto
 the lotus-petal or the moon, O thou of voice sweet as that of singing
 Kinnaras, my life now depends on thee! Without thee, O timid one, I am
 unable to live! O thou of eyes like lotus-petals, Kama is piercing me
 incessantly! O large-eyed girl, be merciful unto me! It becometh thee not,
 O black-eyed maid, to cast me off; O handsome girl, it behoveth thee to
 relieve me from such affliction by giving me thy love! At first sight thou
 hast attracted my heart. My mind wandereth! Beholding thee I like not to
 cast my eyes on any other woman! Be merciful! I am thy obedient slave—thy
 adorer! O, accept me! O beautiful lady, O large-eyed girl at the sight of
 thee, the god of desire hath entered my heart, and is piercing me with his
 shafts! O thou of lotus-eyes, the flame of desire burneth within me! O,
 extinguish that flame with the water of thy love poured on it! O beautiful
 lady, by becoming mine, pacify thou the irrepressible god of desire that
 hath appeared here armed with his deadly bow and arrows and that is
 piercing me incessantly with those keen shafts of his! O thou of the
 fairest complexion, wed me according to the Gandharva form, for, O thou of
 tapering hips, of all forms of marriage the Gandharva hath been said to be
 the best.’

 “The Gandharva continued, ‘Hearing those words of the monarch, Tapati made
 answer, ‘O king, I am not the mistress of my own self! Be it known that I
 am a maiden under the control of my father. If thou really entertainest an
 affection for me, demand me of my father. Thou sayest, O king, that thy
 heart hath been robbed by me. But thou also hast, at first sight, robbed
 me of my heart; I am not the mistress of my body, and therefore, O best of
 kings, I do not approach thee; women are never independent. What girl is
 there in the three worlds that would not desire thee for her husband, as
 thou art kind unto all thy dependents and as thou art born in a pure race?
 Therefore, when the opportunity comes, ask my father Aditya for my hand
 with worship, ascetic penances, and vows. If my father bestoweth me upon
 thee, then, O king, I shall ever be thy obedient wife. My name is Tapati
 and I am the younger sister of Savitri, and the daughter, O bull amongst
 Kshatriyas of Savitri, of (Sun) the illuminator of the universe.’”

 SECTION CLXXV

 (Chaitraratha Parva continued)

 “The Gandharva continued, ‘Saying this, Tapati of faultless features,
 ascended the skies. The monarch thereupon again fell down on the earth.
 His ministers and followers searching for him throughout the forest at
 length came upon him lying on that solitary spot, and beholding that
 excellent king, that mighty bowman, thus lying forsaken on the ground like
 a rainbow dropped from the firmament, his minister-in-chief became like
 one burnt by a flame of fire. Advancing hastily with affection and
 respect, the minister raised that best of monarchs lying prostrate on the
 ground and deprived of his senses by desire. Old in wisdom as in age, old
 in achievements as in policy, the minister, after having raised the
 prostrate monarch, became easy (in mind). Addressing the king in sweet
 words that were also for his good, he said, ‘Blest be thou, O sinless one!
 Fear not, O tiger among kings!’ The minister thought that the monarch,
 that great feller of hostile ranks in battle, had been lying on the ground
 overcome with hunger, thirst, and fatigue. The old man then sprinkled over
 the crownless head of the monarch water that was cold and rendered
 fragrant with lotus-petals. Slowly regaining his consciousness, the mighty
 monarch sent away all his attendants with the exception of his minister
 only. After those attendants had retired at his command, the king sat upon
 the mountain-breast. Having purified himself duly, the king sat upon that
 chief of mountains, and began, with joined palms and upturned face, to
 worship Surya. King Samvarana, that smiter of all foes, thought also of
 his chief priest Vasishtha, that best of Rishis. The king continued to sit
 there day and night without intermission. The Brahmana sage Vasishtha came
 there on the twelfth day: that great Rishi of soul under perfect command
 knew at once by his ascetic power that the monarch had lost his senses in
 consequence of Tapati. And that virtuous and best of Munis, as soon as he
 knew this, desirous of benefiting the monarch who was ever observant of
 vows, addressed him and gave him every assurance. The illustrious Rishi,
 in the very sight of that monarch, ascended upward to interview Surya,
 himself possessed of the splendour of that luminary. The Brahmana then
 approached with joined hands the god of a thousand rays and introduced
 himself cheerfully unto him, saying, ‘I am Vasishtha.’ Then Vivaswat of
 great energy said unto that best of Rishis, ‘Welcome art thou, O great
 Rishi! Tell me what is in thy mind. O thou of great good fortune, whatever
 thou demandest of me, O foremost of eloquent men, I will confer on thee,
 however difficult it may be for me!’ Thus addressed by Surya, the Rishi of
 great ascetic merit, bowing unto the god of light, replied, saying, ‘O
 Vibhavasu, this thy daughter, Tapati, the younger sister of Savitri, I ask
 of thee for Samvarana! That monarch is of mighty achievements, conversant
 with virtue, and of high soul. O firmament-ranger, Samvarana will make a
 worthy husband for thy daughter.’ Thus addressed by the Rishi Vibhakara,
 resolved upon bestowing his daughter upon Samvarana, saluted the Rishi,
 and replied unto him, saying, ‘Oh, Samvarana is the best of monarchs, thou
 art the best of Rishis, Tapati is the best of women. What should we do,
 therefore, but bestow her on Samvarana?’ With these words, the god Tapana,
 made over his daughter, Tapati, of every feature perfectly faultless, unto
 the illustrious Vasishtha to bestow her upon Samvarana. And the great
 Rishi then accepted the girl, Tapati, and taking leave of Surya, came back
 to the spot, where that bull amongst the Kurus, of celestial achievements,
 was. King Samvarana, possessed by love and with his heart fixed on Tapati,
 beholding that celestial maiden of sweet smiles led by Vasishtha, became
 exceedingly glad. And Tapati of fair eyebrows came down from the firmament
 like lightning from the clouds, dazzling the ten points of the heavens.
 And the illustrious Rishi Vasishtha of pure soul approached the monarch
 after the latter’s twelve nights’ vow was over. It was thus that king
 Samvarana obtained a wife after having worshipped with like the full moon.
 And that mighty bowman, that foremost one in Kuru’s race having his
 curiosity greatly excited by what he heard of Vasishtha’s ascetic power,
 asked the Gandharva, saying, ‘I desire to hear of the Rishi whom thou hast
 mentioned as Vasishtha. O, tell me in full about him! O chief of the
 Gandharvas, tell me who this illustrious Rishi was that was the priest of
 our forefathers.’ The Gandharva replied, ‘Vasishtha is Brahma’s spiritual
 (lit, mind-born) son and Arundhati’s husband. Ever difficult of being
 conquered by the very immortals, Desire and Wrath, conquered by
 Vasishtha’s ascetic penances, used to shampoo his feet. Though his wrath
 was excited by Viswamitra’s offence, that high-souled Rishi did not yet
 exterminate Kusikas (the tribe whose king Viswamitra was). Afflicted at
 the loss of his sons, he did not, as though powerless, though really
 otherwise, do any dreadful act destructive of Viswamitra, Like the ocean
 transgressing not its continents, Vasishtha transgressed not (the laws of)
 Yama by bringing back his children from the domains of the king of the
 dead. It was by obtaining that illustrious one who had conquered his own
 self that Ikshvaku and other great monarchs acquired the whole earth. And,
 O prince of Kuru’s race, it was by obtaining Vasishtha, that best of
 Rishis as their priest, that those monarchs performed many grand
 sacrifices. And, O best of the Pandavas, that regenerate Rishi assisted
 these monarchs in the performance of their sacrifices like Vrihaspati
 assisting the immortals. Therefore, look ye for some accomplished and
 desirable Brahmana conversant with the Vedas and in whose heart virtue
 prevails, to appoint as your priest. A Kshatriya of good lineage, desirous
 of extending his dominions by conquering the earth, should, O Partha,
 first appoint a priest. He who is desirous of conquering the earth should
 have a Brahmana before him. Therefore, O Arjuna, let some accomplished and
 learned Brahmana, who has his senses under complete control and who is
 conversant with religion, profit and pleasure, be your priest.’”

 Section CLXXVII

 (Chaitraratha Parva continued)

 “Vaisampayana continued, ‘Hearing this, Arjuna said, ‘O Gandharva, whence
 arose the hostility between Viswamitra and Vasishtha both of whom dwelt in
 a celestial hermitage? O, tell us all about it.’

 “The Gandharva replied, ‘O Partha, the story of Vasishtha is regarded as a
 Purana (legend) in all the three worlds. Listen to me as I recite it
 fully. There was, in Kanyakuvja, O bull of Bharata’s race, a great king of
 worldwide fame named Gadhi, the son of Kusika. The virtuous Gadhi had a
 son named Viswamitra, that grinder of foes, possessing a large army and
 many animals and vehicles. And Viswamitra, accompanied by his ministers,
 used to roam in quest of deer through the deep woods and over picturesque
 marascetic penances the propitious lord Vivaswat, by the help of
 Vasishtha’s (ascetic power). And Samvarana, that bull among men with due
 rites took Tapati’s hand on that mountain-breast which was resorted to by
 the celestials and the Gandharvas. The royal sage, with the permission of
 Vasishtha, desired to sport with his wife on that mountain. And the king
 caused Vasishtha, to be proclaimed his regent in his capital and kingdom,
 in the woods and gardens. And bidding farewell unto the monarch, Vasishtha
 left him and went away. Samvarana, who sported on that mountain like a
 celestial, sported with his wife in the woods and the under-woods on that
 mountain for twelve full years. And, O best of the Bharatas, the god of a
 thousand eyes poured no rain for twelve years on the capital and on the
 kingdom of that monarch. Then, O chastiser of enemies, when that season of
 drought broke out, the people of that kingdom, as also the trees and lower
 animals began to die fast. And during the continuance of that dreadful
 drought, not even a drop of dew fell from the skies and no corn grew. And
 the inhabitants in despair, and afflicted with the fear of hunger, left
 their homes and fled away in all directions. And the famished people of
 the capital and the country began to abandon their wives and children and
 grew reckless of one another. The people being afflicted with hunger,
 without a morsel of food and reduced to skeletons, the capital looked very
 much like the city of the king of the dead, full of only ghostly beings.
 On beholding the capital reduced to such a state, the illustrious and
 virtuous and best of Rishis, Vasishtha was resolved upon applying a remedy
 and brought back unto the city that tiger among kings, Samvarana, along
 with his wife, after the latter had passed so long a period in solitude
 and seclusion. After the king had entered his capital, things became as
 before, for, when that tiger among kings came back to his own, the god of
 a thousand eyes, the slayer of Asuras, poured rain in abundance and caused
 corn to grow. Revivified by the foremost of virtuous souls the capital and
 the country became animated with extreme joy. The monarch, with his wife,
 Tapati, once more performed sacrifices for twelve years, like the lord
 Indra (god of rain) performing sacrifices with his wife, Sachi.’

 “The Gandharva continued, ‘This, O Partha, is the history of Tapati of
 old, the daughter of Vivaswat. It is for her that thou art (called)
 Tapatya. King Samvarana begot upon Tapati a son named Kuru, who was the
 foremost of ascetics. Born in the race of Kuru, thou art, O Arjuna, to be
 called Tapatya.’”

 SECTION CLXXVI

 (Chaitraratha Parva continued)

 “Vaisampayana said, ‘That bull among the Bharatas, Arjuna, hearing these
 words of the Gandharva, was inspired with feelings of devotion and stood
 shes (???—JBH), killing deer and wild boars. Once on a time, while
 out in quest of deer, the king became weak with exertion and thirst. The
 monarch arrived in that state at the asylum of Vasishtha, and the blessed
 and illustrious Rishi beholding him arrive, reverenced with his homage
 that best of men, king Viswamitra. And O Bharata, the Rishi saluted the
 monarch by offering him water to wash his face and feet with, and Arghya,
 and wild fruits, and clarified butter. For the illustrious Rishi had a cow
 yielding anything that was desired of her. When she was addressed, saying,
 ‘O give’,—she always yielded the article that was sought. And she
 yielded various fruits and corn, wild or grown in gardens and fields, and
 milk, and many excellent nutritive viands full of six different kinds of
 juice (taste?) and like unto nectar itself, and various other kinds of
 enjoyable things, O Arjuna, of ambrosial taste for drinking and eating,
 and for licking and sucking, and also many precious gems and robes of
 various kinds. With these desirable objects in profusion the monarch was
 worshipped. And the king with his minister and troops became highly
 pleased. And the monarch wondered much, beholding that cow with six
 elevated limbs and the beautiful flanks and hips, and five limbs that were
 broad, and eyes prominent like those of the frog and beautiful in size,
 and high udders, and faultless make, and straight and uplifted ears, and
 handsome horns, and well-developed head and neck.

 “And, O prince, the son of Gadhi, gratified with everything and applauding
 the cow named Nandini, addressed the Rishi, saying, ‘O Brahmana, O great
 Muni, give me thy Naridini in exchange for ten thousand kine, or my
 kingdom. Enjoy thou my kingdom (giving me thy cow).’

 “Hearing these words of Viswamitra, Vasishtha said, ‘O sinless one, this
 cow hath been kept by me for the sake of the gods, guests, and the Pitris,
 as also for my sacrifices. I cannot give Nandini in exchange for even thy
 kingdom.’ Viswamitra replied, ‘I am a Kshatriya, but thou art a Brahmana
 devoted to asceticism and study. Is there any energy in Brahmanas who are
 peaceful and who have their souls under perfect command? When thou givest
 me not what I desire in exchange even for ten thousand cows, I will not
 abandon the practice of my order; I will take thy cow even by force!’

 “Vasishtha said, ‘Thou art a Kshatriya endued with might of arms. Thou art
 a powerful monarch. O, do in haste what thou desirest; and stop not to
 consider its propriety.’

 “The Gandharva continued, ‘Thus addressed by Vasishtha, Viswamitra, O
 Partha, then forcibly seized Nandini, that cow (white) like the swan or
 the moon, and attempted to take her away, afflicting her with stripes and
 persecuting her otherwise. The innocent Nandini then began, O Partha, to
 low piteously, and approaching the illustrious Vasishtha stood before him
 with uplifted face. Though persecuted very cruelly, she refused to leave
 the Rishi’s asylum.’

 “Beholding her in that plight, Vasishtha said, ‘O amiable one, thou art
 lowing repeatedly and I am hearing thy cries. But, O Nandini, even
 Viswamitra is taking thee away by force, what can I do in this matter, as
 I am a forgiving Brahmana?’

 “The Gandharva continued, ‘Then, O bull in Bharata’s race, Nandini,
 alarmed at the sight of Viswamitra’s troops and terrified by Viswamitra
 himself, approached the Rishi still closer, and said, ‘O illustrious one,
 why art thou so indifferent to my poor self afflicted with the stripes of
 the cruel troops of Viswamitra and crying so piteously as if I were
 masterless?’ Hearing these words of the crying and persecuted Nandini, the
 great Rishi lost not his patience nor turned from his vow of forgiveness.
 He replied, ‘The Kshatriya’s might lies in physical strength, the
 Brahmana’s in forgiveness. Because I cannot give up forgiveness, go thou,
 O Nandini, if thou choosest.’ Nandini answered, ‘Castest thou me away, O
 illustrious one, that thou sayest so? If thou dost not cast me off, I
 cannot, O Brahmana, be taken away by force.’ Vasishtha said, ‘O blessed
 one, I do not cast thee off! Stay if thou canst! O, yonder is thy calf,
 tied with a stout cord, and even now being weakened by it!’

 “The Gandharva continued, ‘Then the cow of Vasishtha, hearing the word
 stay, raised her head and neck upward, and became terrible to behold. With
 eyes red with rage and lowing repeatedly, she then attacked Viswamitra’s
 troops on all sides. Afflicted with their stripes and running hither and
 thither with those red eyes of hers, her wrath increased. Blazing with
 rage, she soon became terrible to behold like unto the sun in his midday
 glory. And from her tail she began to rain showers of burning coals all
 around. And some moments after, from her tail she brought forth an army of
 Palhavas, and from her udders, an army of Dravidas and Sakas; and from her
 womb, an army of Yavanas, and from her dung, an army of Savaras; and from
 her urine, an army of Kanchis; and from her sides, an army of Savaras. And
 from the froth of her mouth came out hosts of Paundras and Kiratas,
 Yavanas and Sinhalas, and the barbarous tribes of Khasas and Chivukas and
 Pulindas and Chinas and Hunas with Keralas, and numerous other Mlechchhas.
 And that vast army of Mlechchhas in various uniforms, and armed with
 various weapons, as soon as it sprang into life, deploying in the very
 sight of Viswamitra, attacked that monarch’s soldiers. And so numerous was
 that Mlechchha host that each particular soldier of Viswamitra was
 attacked by a band of six or seven of their enemies. Assailed with a
 mighty shower of weapons, Viswamitra’s troops broke and fled,
 panic-stricken, in all directions, before his very eyes. But, O bull in
 Bharata’s race, the troops of Vasishtha, though excited with wrath, took
 not the life of any of Viswamitra’s troops. Nandini simply caused the
 monarch’s army to be routed and driven off. And driven (from the asylum)
 twenty-seven full miles, panic-stricken, they shrieked aloud and beheld
 not anyone that could protect them. Viswamitra, beholding this wonderful
 feat that resulted from Brahmana prowess, became disgusted with Kshatriya
 prowess and said, ‘O, fie on Kshatriya prowess! Brahmana prowess is true
 prowess! In judging of strength and weakness, I see that asceticism is
 true strength.’ Saying this, the monarch, abandoning his large domains and
 regal splendour and turning his back upon all pleasures, set his mind on
 asceticism. Crowned with success in asceticism and filling the three
 worlds with the heat of his ascetic penances, he afflicted all creatures
 and finally became a Brahmana. The son of Kusika at last drank Soma with
 Indra himself (in Heaven).’”

 SECTION CLXXVIII

 (Chaitraratha Parva continued)

 “The Gandharva continued, ‘There was, O Partha, a king in this world,
 named Kalmashapada, who was of the race of Ikshvaku and was unequalled on
 earth for prowess. One day the king went from his capital into the woods
 for purposes of hunting, and this grinder of foes pierced (with his
 arrows) many deer and wild boars. And in those deep woods the king also
 slew many rhinoceroses. Engaged in sport for some length of time, the
 monarch became very much fatigued and at last he gave up the chase,
 desiring to rest awhile.

 “The great Viswamitra, endued with energy, had, a little while ago,
 desired to make that monarch his disciple. As the monarch, afflicted with
 hunger and thirst, was proceeding through the woods, he came across that
 best of Rishis, the illustrious son of Vasishtha, coming along the same
 path. The king ever victorious in battle saw that Muni bearing the name of
 Saktri, that illustrious propagator of Vasishtha’s race, the eldest of the
 high-souled Vasishtha’s hundred sons, coming along from opposite
 direction. The king, beholding him said, ‘Stand out of our way.’ The
 Rishi, addressing the monarch in a conciliatory manner, said unto him
 sweetly, ‘O king, this is my way. This is the eternal rule of morality
 indicated in every treatise on duty and religion, viz., that a king should
 ever make way for Brahmanas.’ Thus did they address each other respecting
 their right of way. ‘Stand aside, stand aside’, were the words they said
 unto each other. The Rishi, who was in the right, did not yield, nor did
 the king yield to him from pride and anger. That best of monarchs, enraged
 at the Rishi, refusing to yield him the way, acted like a Rakshasa,
 striking him with his whip. Thus whipped by the monarch, that best of
 Rishis, the son of Vasishtha, was deprived of his senses by anger, and
 speedily cursed that first of monarchs, saying, ‘O worst of kings, since
 thou persecutest like a Rakshasa an ascetic, thou shalt from this day,
 became a Rakshasa subsisting on human flesh! Hence, thou worst of kings!
 thou shalt wander over the earth, affecting human form!’ Thus did the
 Rishi Sakti, endued with great prowess, speak unto king Kalmashapada. At
 this time Viswamitra, between whom and Vasishtha there was a dispute about
 the discipleship of Kalmashapada, approached the place where that monarch
 and Vasishtha’s son were. And, O Partha, that Rishi of severe ascetic
 penances, viz., Viswamitra of great energy, approached the pair (knowing
 by his spiritual insight that they had been thus quarrelling with each
 other). After the curse had been pronounced, that best of monarchs knew
 that Rishi to be Vasishtha’s son and equal unto Vasishtha himself in
 energy. And, O Bharata, Viswamitra, desirous of benefiting himself,
 remained on that spot, concealed from the sight of both by making himself
 invisible. Then that best of monarchs, thus cursed by Saktri, desiring to
 propitiate the Rishi began to humbly beseech him. And, O chief of the
 Kurus, Viswamitra, ascertaining the disposition of the king (and fearing
 that the difference might be made up), ordered a Rakshasa to enter the
 body of the king. And a Rakshasa of the name of Kinkara then entered the
 monarch’s body in obedience to Saktri’s curse and Viswamitra’s command.
 And knowing, O chastiser of foes, that the Rakshasa had possessed himself
 of the monarch, that best of Rishis, Viswamitra, then left the spot and
 went away.

 “Shortly after, O Partha, the monarch, possessed by the Rakshasa and
 terribly afflicted by him, lost all his senses. At this time a Brahmana
 beheld the king in the woods. Afflicted with hunger, that Brahmana begged
 of the king some food with meat. The royal sage, Kalmashapada, that
 cherisher of friends, answered the Brahmana, saying, ‘Stay thou here, O
 Brahmana for a moment. On my return, I will give thee whatever food thou
 desirest.’ Having said this, the monarch went away, but the Brahmana
 stayed on there. The high-minded king having roved for some time at
 pleasure and according to his will, at last entered his inner apartment.
 Thus waking at midnight and remembering his promise, he summoned his cook
 and told him of his promise unto the Brahmana staying in the forest. And
 he commanded him, saying, ‘Hie thee to that forest. A Brahmana waiteth for
 me in the hope of food. Go and entertain him with food and meat.’

 “The Gandharva continued, ‘Thus commanded, the cook went out in search of
 meat. Distressed at not having found any, he informed the king of his
 failure. The monarch, however, possessed as he was by the Rakshasa,
 repeatedly said, without scruple of any kind, ‘Feed him with human flesh.’
 The cook, saying, ‘So be it,’ went to the place where the (king’s)
 executioners were, and thence taking human flesh and washing and cooking
 it duly and covering it with boiled rice offered it unto that hungry
 Brahmana devoted to ascetic penances. But that best of Brahmanas, seeing
 with his spiritual sight that the food was unholy and, therefore, unworthy
 of being eaten, said these words with eyes red with anger, ‘Because that
 worst of kings offereth me food that is unholy and unworthy of being
 taken, therefore that wretch shall have himself a fondness for such food.
 And becoming fond of human flesh as cursed by Saktri of old, the wretch
 shall wander over the earth, alarming and otherwise troubling all
 creatures.’ The curse, therefore, on that king, thus repeated a second
 time, became very strong, and the king, possessed by a Rakshasa
 disposition, soon lost all his senses.

 “A little while after, O Bharata, that best of monarchs, deprived of all
 his senses by the Rakshasa within him, beholding Saktri who had cursed
 him, said, ‘Because thou hast pronounced on me this extraordinary curse,
 therefore, I shall begin my life of cannibalism by devouring thee.’ Having
 said this, the king immediately slew Saktri and ate him up, like a tiger
 eating the animal it was fond of. Beholding Saktri thus slain and
 devoured, Viswamitra repeatedly urged that Rakshasa (who was within the
 monarch) against the other sons of Vasishtha. Like a wrathful lion
 devouring small animals, that Rakshasa soon devoured the other sons of the
 illustrious Vasishtha that were junior to Saktri in age. But Vasishtha,
 learning that all his sons had been caused to be slain by Viswamitra,
 patiently bore his grief like the great mountain that bears the earth.
 That best of Munis, that foremost of intelligent men, was resolved rather
 to sacrifice his own life than exterminate (in anger) the race of Kusikas.
 The illustrious Rishi threw himself down from the summit of Meru, but he
 descended on the stony ground as though on a heap of cotton. And, O son of
 Pandu, when the illustrious one found that death did not result from that
 fall, he kindled a huge fire in the forest and entered it with alacrity.
 But that fire, though burning brightly, consumed him not. O slayer of
 foes, that blazing fire seemed to him cool. Then the great Muni under the
 influence of grief, beholding the sea, tied a stony weight to his neck and
 threw himself into its waters. But the waves soon cast him ashore. At last
 when that Brahmana of rigid vows succeeded not in killing himself by any
 means, he returned, in distress of heart, to his asylum.’”

 SECTION CLXXIX

 (Chaitraratha Parva continued)

 “The Gandharva continued, ‘Beholding his asylum bereft of his children,
 the Muni afflicted with great grief left it again. And in course of his
 wandering he saw, O Partha, a river swollen with the waters of the rainy
 season, sweeping away numberless trees and plants that had grown on its
 margin. Beholding this, O thou of Kuru’s race, the distressed Muni
 thinking that he would certainly be drowned if he fell into the waters of
 that river, he tied himself strongly with several cords and flung himself,
 under the influence of grief, into the current of that mighty stream. But,
 O slayer of foes, that stream soon cut those cords and cast the Rishi
 ashore. And the Rishi rose from the bank, freed from the cords with which
 he had tied himself. And because his cords were thus broken off by the
 violence of the current, the Rishi called the stream by the name of Vipasa
 (the cord-breaker). For his grief the Muni could not, from that time, stay
 in one place; he began to wander over mountains and along rivers and
 lakes. And beholding once again a river named Haimavati (flowing from
 Himavat) of terrible aspect and full of fierce crocodiles and other
 (aquatic) monsters, the Rishi threw himself into it, but the river
 mistaking the Brahmana for a mass of (unquenchable) fire, immediately flew
 in a hundred different directions, and hath been known ever since by the
 name of the Satadru (the river of a hundred courses). Seeing himself on
 the dry land even there he exclaimed, ‘O, I cannot die by my own hands!’
 Saying this, the Rishi once more bent his steps towards his asylum.
 Crossing numberless mountains and countries, as he was about to re-enter
 his asylum, he was followed by his daughter-in-law named Adrisyanti. As
 she neared him, he heard the sound from behind of a very intelligent
 recitation of the Vedas with the six graces of elocution. Hearing that
 sound, the Rishi asked, ‘Who is it that followeth me?’ His daughter-in-law
 then answered, ‘I am Adrisyanti, the wife of Saktri. I am helpless, though
 devoted to asceticism.’ Hearing her, Vasishtha said, ‘O daughter, whose is
 this voice that I heard, repeating the Vedas along with the Angas like
 unto the voice of Saktri reciting the Vedas with the Angas?’ Adrisyanti
 answered, ‘I bear in my womb a child by thy son Saktri. He hath been here
 full twelve years. The voice thou hearest is that of the Muni, who is
 reciting the Vedas.’

 “The Gandharva continued, ‘Thus addressed by her the illustrious Vasishtha
 became exceedingly glad. And saying, ‘O, there is a child (of my race)!’—he
 refrained, O Partha, from self-destruction. The sinless one accompanied by
 his daughter-in-law, then returned to his asylum. And the Rishi saw one
 day in the solitary woods (the Rakshasa) Kalmashapada. The king, O
 Bharata, possessed by fierce Rakshasa, as he saw the Rishi, became filled
 with wrath and rose up, desiring to devour him. And Adrisyanti beholding
 before her that the Rakshasa of cruel deeds, addressed Vasishtha in these
 words, full of anxiety and fear, ‘O illustrious one, the cruel Rakshasa,
 like unto Death himself armed with (his) fierce club, cometh towards us
 with a wooden club in hand! There is none else on earth, except thee, O
 illustrious one, and, O foremost of all that are conversant with the Vedas
 to restrain him today. Protect me, O illustrious one, from this cruel
 wretch of terrible mien. Surely, the Rakshasa cometh hither to devour us’
 Vasishtha, hearing this, said, ‘Fear not, O daughter, there is no need of
 any fear from any Rakshasa. This one is no Rakshasa from whom thou
 apprehendest such imminent danger. This is king Kalmashapada endued with
 great energy and celebrated on earth. That terrible man dwelleth in these
 woods.’

 “The Gandharva continued, ‘Beholding him advancing, the illustrious Rishi
 Vasishtha, endued with great energy, restrained him, O Bharata, by
 uttering the sound Hum. Sprinkling him again with water sanctified with
 incantations the Rishi freed the monarch from that terrible curse. For
 twelve years the monarch had been overwhelmed by the energy of Vasishtha’s
 son like Surya seized by the planet (Rahu) during the season of an
 eclipse. Freed from the Rakshasa the monarch illumined that large forest
 by his splendour like the sun illumining the evening clouds. Recovering
 his power of reason, the king saluted that best of Rishis with joined
 palms and said, ‘O illustrious one, I am the son of Sudasa and thy
 disciple, O best of Munis! O, tell me what is thy pleasure and what I am
 to do.’ Vasishtha replied, saying, ‘My desire hath already been
 accomplished. Return now to thy kingdom and rule thy subjects. And, O
 chief of men, never insult Brahmanas any more.’ The monarch replied, ‘O
 illustrious one, I shall never more insult superior Brahmanas. In
 obedience to thy command I shall always worship Brahmanas. But, O best of
 Brahmanas, I desire to obtain from thee that by which, O foremost of all
 that are conversant with the Vedas, I may be freed from the debt I owe to
 the race of Ikshvaku! O best of men, it behoveth thee to grant me, for the
 perpetuation of Ikshvaku’s race, a desirable son possessing beauty and
 accomplishments and good behaviour.’

 “The Gandharva continued, ‘Thus addressed, Vasishtha, that best of
 Brahmanas devoted to truth replied unto that mighty bowman of a monarch,
 saying, ‘I will give you.’ After some time, O prince of men, Vasishtha,
 accompanied by the monarch, went to the latter’s capital known all over
 the earth by the name of Ayodhya. The citizens in great joy came out to
 receive the sinless and illustrious one, like the dwellers in heaven
 coming out to receive their chief. The monarch, accompanied by Vasishtha,
 re-entered his auspicious capital after a long time. The citizens of
 Ayodhya beheld their king accompanied by his priest, as if he were the
 rising sun. The monarch who was superior to everyone in beauty filled by
 his splendour the whole town of Ayodhya, like the autumnal moon filling by
 his splendour the whole firmament. And the excellent city itself, in
 consequence of its streets having been watered and swept, and of the rows
 of banners and pendants beautifying it all around, gladdened the monarch’s
 heart. And, O prince of Kuru’s race, the city filled as it was with joyous
 and healthy souls, in consequence of his presence, looked gay like
 Amaravati with the presence of the chief of the celestials. After the
 royal sage had entered his capital, the queen, at the king’s command,
 approached Vasishtha. The great Rishi, making a covenant with her, united
 himself with her according to the high ordinance. And after a little
 while, when the queen conceived, that best of Rishis, receiving the
 reverential salutations of the king, went back to his asylum. The queen
 bore the embryo in her womb for a long time. When she saw that she did not
 bring forth anything, she tore open her womb by a piece of stone. It was
 then that at the twelfth year (of the conception) was born Asmaka, that
 bull amongst men, that royal sage who founded (the city of) Paudanya.’”

 SECTION CLXXX

 (Chaitraratha Parva continued)

 “The Gandharva continued, ‘Then, O Partha, Adrisyanti, who had been
 residing in Vasishtha’s asylum, brought forth (when the time came) a son
 who was the perpetuator of Saktri’s race and who was a second Saktri in
 everything. O foremost of Bharatas, that best of Munis, the illustrious
 Vasishtha himself performed the usual after-birth ceremonies of his
 grandson. And, because the Rishi Vasishtha had resolved on
 self-destruction but had abstained therefrom as soon as he knew of the
 existence of that child, that child, when born, was called Parasara (the
 vivifier of the dead). The virtuous Parasara, from the day of his birth,
 knew Vasishtha for his father and behaved towards the Muni as such. One
 day, O son of Kunti, the child addressed Vasishtha, that first of Brahmana
 sages, as father, in the presence of his mother Adrisyanti. Adrisyanti,
 hearing the very intelligible sound father sweetly uttered by her son,
 addressed him with tearful eyes and said, ‘O child, do not address this
 thy grandfather as father? Thy father, O son, has been devoured by a
 Rakshasa in a different forest. O innocent one, he is not thy father whom
 thou regardest so. The revered one is the father of that celebrated father
 of thine.’ Thus addressed by his mother that best of Rishis of truthful
 speech, gave way to sorrow, but soon fired up and resolved to destroy the
 whole creation. Then that illustrious and great ascetic Vasishtha, that
 foremost of all persons conversant with Brahma, that son of Mitravaruna,
 that Rishi acquainted with positive truth, addressed his grandson who had
 set his heart upon the destruction of the world. Hear, O Arjuna, the
 arguments by which Vasishtha succeeded in driving out that resolution from
 his grandson’s mind.’

 “The Gandharva continued, ‘Then Vasishtha said, ‘There was a celebrated
 king of the name of Kritavirya. That bull among the kings of the earth was
 the disciple of the Veda-knowing Bhrigus. That king, O child, after
 performing the Soma sacrifice, gratified the Brahmanas with great presents
 of rice and wealth. After that monarch had ascended to heaven, an occasion
 came when his descendants were in want of wealth. And knowing that the
 Bhrigus were rich, those princes went unto those best of Brahmanas, in the
 guise of beggars. Some amongst the Bhrigus, to protect their wealth,
 buried it under earth; and some from fear of the Kshatriyas, began to give
 away their wealth unto (other) Brahmanas; while some amongst them duly
 gave unto the Kshatriyas whatever they wanted. It happened, however, that
 some Kshatriyas, in digging as they pleased at the house of particular
 Bhargava, came upon a large treasure. And the treasure was seen by all
 those bulls among Kshatriyas who had been there. Enraged at what they
 regarded as the deceitful behaviour of the Bhrigus, the Kshatriyas
 insulted the Brahmanas, though the latter asked for mercy. And those
 mighty bowmen began to slaughter the Bhrigus with their sharp arrows. And
 the Kshatriyas wandered over the earth, slaughtering even the embryos that
 were in the wombs of the women of the Bhrigu race. And while the Bhrigu
 race was thus being exterminated, the women of that tribe fled from fear
 to the inaccessible mountains of Himavat. And one amongst these women, of
 tapering thighs, desiring to perpetuate her husband’s race, held in one of
 her thighs an embryo endued with great energy. A certain Brahmana woman,
 however, who came to know this fact, went from fear unto the Kshatriyas
 and reported the matter unto them. And the Kshatriyas then went to destroy
 that embryo. Arrived at the place, they beheld the would-be mother blazing
 with inborn energy, and the child that was in her thigh came out tearing
 up the thigh and dazzling the eyes of those Kshatriyas like the midday
 sun. Thus deprived of their eyes, the Kshatriyas began to wander over
 those inaccessible mountains. And distressed at the loss of sight, the
 princes were afflicted with woe, and desirous of regaining the use of
 their eyes they resolved to seek the protection of that faultless woman.
 Then those Kshatriyas, afflicted with sorrow, and from loss of sight like
 unto a fire that hath gone out, addressed with anxious hearts that
 illustrious lady, saying, ‘By thy grace. O lady, we wish to be restored to
 sight. We shall then return to our homes all together and abstain for ever
 from our sinful practice. O handsome one, it behoveth thee with thy child
 to show us mercy. It behoveth thee to favour these kings by granting them
 their eye-sight.’”

 SECTION CLXXXI

 (Chaitraratha Parva continued)

 “Vasishtha continued, ‘The Brahmana lady, thus addressed by them, said,
 ‘Ye children, I have not robbed you of your eye-sight, nor am I angry with
 you. This child, however, of the Bhrigu race hath certainly been angry
 with you. There is little doubt, ye children, that ye have been robbed of
 your sight by that illustrious child whose wrath hath been kindled at the
 remembrance of the slaughter of his race. Ye children, while ye were
 destroying even the embryos of the Bhrigu race, this child was held by me
 in my thigh for a hundred years! And in order that the prosperity of
 Bhrigu’s race might be restored, the entire Vedas with their branches came
 unto this one even while he was in the womb. It is plain that this scion
 of the Bhrigu race, enraged at the slaughter of his fathers, desireth to
 slay you! It is by his celestial energy that your eyes have been scorched.
 Therefore, ye children, pray ye unto this my excellent child born of my
 thigh. Propitiated by your homage he may restore your eye-sight.’

 “Vasishtha continued, ‘Hearing those words of the Brahmana lady, all these
 princes addressed the thigh-born child, saying, ‘Be propitious!’ And the
 child became propitious unto them. And that best of Brahmana Rishis, in
 consequence of his having been born after tearing open his mother’s thigh,
 came to be known throughout the three worlds by the name of Aurva
 (thigh-born). And those princes regaining their eye-sight went away. But
 the Muni Aurva of the Bhrigu race resolved upon overcoming the whole
 world. And the high-souled Rishi set his heart, O child, upon the
 destruction of every creature in the world. And that scion of the Bhrigu
 race, for paying homage (as he regarded) unto his slaughtered ancestors,
 devoted himself to the austerest of penances with the object of destroying
 the whole world. And desirous of gratifying his ancestors, the Rishi
 afflicted by his severe asceticism the three worlds with the celestials,
 the Asuras and human beings. The Pitris, then, learning what the child of
 their race was about, all came from their own region unto the Rishi and
 addressing him said:

 ‘Aurva, O son, fierce thou hast been in thy asceticism. Thy power hath
 been witnessed by us. Be propitious unto the three worlds. O, control thy
 wrath. O child, it was not from incapacity that the Bhrigus of souls under
 complete control were, all of them, indifferent to their own destruction
 at the hands of the murderous Kshatriyas. O child, when we grew weary of
 the long periods of life alloted to us, it was then that we desired our
 own destruction through the instrumentality of the Kshatriyas. The wealth
 that the Bhrigus had placed in their house underground had been placed
 only with the object of enraging the Kshatriyas and picking a quarrel with
 them. O thou best of Brahmanas, as we were desirous of heaven, of what use
 could wealth be to us? The treasurer of heaven (Kuvera) had kept a large
 treasure for us. When we found that death could not, by any means,
 overtake us all, it was then, O child, that we regarded this as the best
 means (of compassing our desire). They who commit suicide never attain to
 regions that are blessed. Reflecting upon this, we abstained from
 self-destruction. That which, therefore thou desirest to do is not
 agreeable to us. Restrain thy mind, therefore, from the sinful act of
 destroying the whole world. O child, destroy not the Kshatriyas nor the
 seven worlds. O, kill this wrath of thine that staineth thy ascetic
 energy.’”

 SECTION CLXXXII

 (Chaitraratha Parva continued)

 “The Gandharva said, ‘Vasishtha after this, continued the narration
 saying, ‘Hearing these words of the Pitris, Aurva, O child, replied unto
 them to this effect:

 ‘Ye Pitris, the vow I have made from anger for the destruction of all the
 worlds, must not go in vain. I cannot consent to be one whose anger and
 vows are futile. Like fire consuming dry woods, this rage of mine will
 certainly consume me if I do not accomplish my vow. The man that
 represseth his wrath that hath been excited by (adequate) cause, becometh
 incapable of duly compassing the three ends of life (viz., religion,
 profit and pleasure). The wrath that kings desirous of subjugating the
 whole earth exhibit, is not without its uses. It serveth to restrain the
 wicked and to protect the honest. While lying unborn within my mother’s
 thigh, I heard the doleful cries of my mother and other women of the
 Bhrigu race who were then being exterminated by the Kshatriyas. Ye Pitris,
 when those wretches of Kshatriyas began to exterminate the Bhrigus
 together with unborn children of their race, it was then that wrath filled
 my soul. My mother and the other women of our race, each in an advanced
 state of pregnancy, and my father, while terribly alarmed, found not in
 all the worlds a single protector. Then when the Bhrigu women found not a
 single protector, my mother held me in one of her thighs. If there be a
 punisher of crimes in the worlds no one in all the worlds would dare
 commit a crime; if he findeth not a punisher, the number of sinners
 becometh large. The man who having the power to prevent or punish sin doth
 not do so knowing that a sin hath been committed, is himself defiled by
 that sin. When kings and others, capable of protecting my fathers, protect
 them not, postponing that duty preferring the pleasures of life, I have
 just cause to be enraged with them. I am the lord of the creation, capable
 of punishing its iniquity. I am incapable of obeying your command. Capable
 of punishing this crime, if I abstain from so doing, men will once more
 have to undergo a similar persecution. The fire of my wrath too that is
 ready to consume the worlds, if repressed, will certainly consume by its
 own energy my own self. Ye masters, I know that ye ever seek the good of
 the worlds: direct me, therefore, as to what may benefit both myself and
 the worlds.’

 “Vasishtha continued, ‘The Pitris replied saying, O, throw this fire that
 is born of thy wrath and that desireth to consume the worlds, into the
 waters. That will do thee good. The worlds, indeed, are all dependent on
 water (as their elementary cause). Every juicy substance containeth water,
 indeed the whole universe is made of water. Therefore, O thou best of
 Brahmanas, cast thou this fire of thy wrath into the waters. If,
 therefore, thou desirest it, O Brahmana, let this fire born of thy wrath
 abide in the great ocean, consuming the waters thereof, for it hath been
 said that the worlds are made of water. In this way, O thou sinless one,
 thy word will be rendered true, and the worlds with the gods will not be
 destroyed.’

 “Vasishtha continued, ‘Then, O child, Aurva cast the fire of his wrath
 into the abode of Varuna. And that fire which consumeth the waters of the
 great ocean, became like unto a large horse’s head which persons
 conversant with the Vedas call by the name of Vadavamukha. And emitting
 itself from that mouth it consumeth the waters of the mighty ocean. Blest
 be thou! It behoveth not thee, therefore, to destroy the worlds. O thou
 Parasara, who art acquainted with the higher regions, thou foremost of
 wise men!’”

 SECTION CLXXXIII

 (Chaitraratha Parva continued)

 “The Gandharva continued, ‘The Brahmana sage (Parasara) thus addressed by
 the illustrious Vasishtha restrained his wrath from destroying the worlds.
 But the Rishi Parasara endued with great energy—the son of Saktri—the
 foremost of all persons acquainted with the Vedas—performed a grand
 Rakshasa sacrifice. And remembering the slaughter of (his father) Saktri,
 the great Muni began to consume the Rakshasas, young and old, in the
 sacrifice he performed. And Vasishtha did not restrain him from this
 slaughter of the Rakshasa, from the determination of not obstructing this
 second vow (of his grandson). And in that sacrifice the great Muni
 Parasara sat before three blazing fires, himself like unto a fourth fire.
 And the son of Saktri, like the Sun just emerging from the clouds,
 illuminated the whole firmament by that stainless sacrifice of his into
 which large were the libations poured of clarified butter. Then Vasishtha
 and the other Rishis regarded that Muni blazing with his own energy as if
 he were the second Sun. Then the great Rishi Atri of liberal soul desirous
 of ending that sacrifice, an achievement highly difficult for others,—came
 to that place. And there also came, O thou slayer of all foes, Pulastya
 and Pulaha, and Kratu the performer of many great sacrifices, all
 influenced by the desire of saving the Rakshasas. And, O thou bull of the
 Bharata race, Pulastya then, seeing that many Rakshasas had already been
 slain, told these words unto Parasara that oppressor of all enemies:

 ‘There is no obstruction, I hope, to this sacrifice of thine, O child!
 Takest thou any pleasure, O child, in this slaughter of even all those
 innocent Rakshasas that know nothing of thy father’s death. It behoveth
 thee not to destroy any creatures thus. This, O child, is not the
 occupation of a Brahmana devoted to asceticism. Peace is the highest
 virtue. Therefore, O Parasara, establish thou peace. How hast thou, O
 Parasara, being so superior, engaged thyself in such a sinful practice? It
 behoveth not thee to transgress against Saktri himself who was
 well-acquainted with all rules of morality. It behoveth not thee to
 extirpate any creatures. O descendant of Vasishtha’s race, that which
 befell thy father was brought about by his own curse. It was for his own
 fault that Saktri was taken hence unto heaven. O Muni, no Rakshasa was
 capable of devouring Saktri; he himself provided for his own death. And, O
 Parasara, Viswamitra was only a blind instrument in that matter. Both
 Saktri and Kalmashapada, having ascended to heaven are enjoying great
 happiness. And, the other sons also of the great Rishi Vasishtha who were
 younger than Saktri, are even now enjoying themselves with the celestials.
 And, O child, O offspring of Vasishtha’s son, thou hast also been, in this
 sacrifice, only an instrument in the destruction of these innocent
 Rakshasas. O, blest be thou! Abandon this sacrifice of thine. Let it come
 to an end.’

 “The Gandharva continued, ‘Thus addressed by Pulastya, as also by the
 intelligent Vasishtha, that mighty Muni—the son of Saktri then
 brought that sacrifice to an end. And the Rishi cast the fire that he had
 ignited for the purpose of the Rakshasas’ sacrifice into the deep woods on
 the north of the Himavat. And that fire may be seen to this day consuming
 Rakshasas and trees and stones in all seasons.’”

 SECTION CLXXXIV

 (Chaitraratha Parva continued)

 “Arjuna asked, ‘What for, O Gandharva, did king Kalmashapada command his
 queen to go unto that foremost of all persons conversant with the Vedas—the
 master Vasishtha? Why also did that illustrious and great Rishi Vasishtha
 himself who was acquainted with every rule of morality know a woman he
 should not have known? O friend, was this an act of sin on the part of
 Vasishtha? It behoveth thee to remove the doubts I entertain and refer to
 thee for solution.’

 “The Gandharva replied, saying, ‘O irrepressible Dhananjaya, listen to me
 as I answer the question thou hast asked in respect of Vasishtha and king
 Kalmashapada that cherisher of friends. O thou best of the Bharatas, I
 have told thee all about the curse of king Kalmashapada by Saktri, the
 illustrious son of Vasishtha. Brought under the influence of the curse,
 that smiter of all foes—king Kalmashapada—with eyes whirling
 in anger went out of his capital accompanied by his wife. And entering
 with his wife the solitary woods the king began to wander about. And one
 day while the king under the influence of the curse was wandering through
 that forest abounding in several kinds of deer and various other animals
 and overgrown with numerous large trees and shrubs and creepers and
 resounding with terrible cries, he became exceedingly hungry. And the
 monarch thereupon began to search for some food. Pinched with hunger, the
 king at last saw, in a very solitary part of the woods, a Brahmana and his
 wife enjoying each other. Alarmed at beholding the monarch the couple ran
 away, their desire ungratified. Pursuing the retreating pair, the king
 forcibly seized the Brahmana. Then the Brahmani, beholding her lord
 seized, addressed the monarch, saying, ‘Listen to what I say, O monarch of
 excellent vows! It is known all over the world that thou art born in the
 solar race, and that thou art ever vigilant in the practice of morality
 and devoted to the service of thy superiors. It behoveth thee not to
 commit sin, O thou irrepressible one, deprived though thou hast been of
 thy senses by (the Rishi’s) curse. My season hath come, and wishful of my
 husband’s company I was connected with him. I have not been gratified yet.
 Be propitious unto us, O thou best of kings! Liberate my husband.’ The
 monarch, however, without listening to her cries cruelly devoured her
 husband like a tiger devouring its desirable prey. Possessed with wrath at
 this sight, the tears that that woman shed blazed up like fire and
 consumed everything in that place. Afflicted with grief at the calamity
 that overtook her lord, the Brahmani in anger cursed the royal sage
 Kalmashapada, ‘Vile wretch, since thou hast today cruelly devoured under
 my very nose my illustrious husband dear unto me, even before my desires
 have been gratified, therefore shall thou, O wicked one afflicted by my
 curse, meet with instant death when thou goest in for thy wife in season.
 And thy wife, O wretch, shall bring forth a son uniting herself with that
 Rishi Vasishtha whose children have been devoured by thee. And that child,
 O worst of kings, shall be the perpetuator of thy race.’ And cursing the
 monarch thus, that lady of Angira’s house bearing every auspicious mark,
 entered the blazing fire in the very sight of the monarch. And, O thou
 oppressor of all foes, the illustrious and exalted Vasishtha by his
 ascetic power and spiritual insight immediately knew all. And long after
 this, when the king became freed from his curse, he approached his wife
 Madayanati when her season came. But Madayanati softly sent him away.
 Under the influence of passion the monarch had no recollection of that
 curse. Hearing, however, the words of his wife, the best of kings became
 terribly alarmed. And recollecting the curse he repented bitterly of what
 he had done. It was for this reason, O thou best of men, that the monarch
 infected with the Brahmani’s curse, appointed Vasishtha to beget a son
 upon his queen.’”

 SECTION CLXXXV

 (Chaitraratha Parva continued)

 “Arjuna asked, ‘O Gandharva, thou art acquainted with everything. Tell us,
 therefore, which Veda-knowing Brahmana is worthy to be appointed as our
 priest.’

 “The Gandharva replied, ‘There is in these woods a shrine of the name of
 Utkochaka. Dhaumya, the younger brother of Devala is engaged there in
 ascetic penances. Appoint him, if ye desire, your priest.”

 “Vaisampayana said, ‘Then Arjuna, highly pleased with everything that had
 happened, gave unto that Gandharva, his weapon of fire with befitting
 ceremonies. And addressing him, the Pandava also said, ‘O thou best of
 Gandharvas, let the horses thou givest us remain with thee for a time.
 When the occasion cometh, we will take them from thee. Blest be thou.’
 Then the Gandharva and the Pandavas, respectfully saluting each other,
 left the delightful banks of the Bhagirathi and went wheresoever they
 desired. Then, O Bharata, the Pandavas going to Utkochaka, the sacred
 asylum of Dhaumya installed Dhaumya as their priest. And Dhaumya, the
 foremost of all conversant with the Vedas, receiving them with presents of
 wild fruits and (edible) roots, consented to become their priest. And the
 Pandavas with their mother forming the sixth of the company, having
 obtained that Brahmana as their priest regarded their sovereignty and
 kingdom as already regained and the daughter of the Panchala king as
 already obtained in the Swayamavara. And those bulls of the Bharata race,
 having obtained the master Dhaumya as their priest, also regarded
 themselves as placed under a powerful protector. And the high-souled
 Dhaumya, acquainted with the true meaning of the Vedas and every rule of
 morality, becoming the spiritual preceptor of the virtuous Pandavas, made
 them his Yajamanas (spiritual disciples). And that Brahmana, beholding
 those heroes endued with intelligence and strength and perseverance like
 unto the celestials, regarded them as already restored, by virtue of their
 own accomplishments to their sovereignty and kingdom. Then those kings of
 men, having had benedictions uttered upon them by that Brahmana, resolved
 to go, accompanied by him, to the Swayamvara of the Princess of
 Panchala.’”

 SECTION CLXXXVI

 (Swayamvara Parva)

 “Vaisampayana said, ‘Then those tigers among men—those brothers—the
 five Pandavas, set out for Panchala to behold that country and Draupadi
 and the festivities (in view of her marriage). And those tigers among men—those
 oppressors of all enemies—in going along with their mother, saw on
 the way numerous Brahmanas proceeding together. And those Brahmanas who
 were all Brahmacharis beholding the Pandavas, O king, asked them, ‘Where
 are ye going to? Whence also are ye come?’ And Yudhishthira replied unto
 them, saying, ‘Ye bulls among Brahmanas, know ye that we are uterine
 brothers proceeding together with our mother. We are coming even from
 Ekachakra.’ The Brahmanas then said, ‘Go ye this very day to the abode of
 Drupada in the country of the Panchalas. A great Swayamvara takes place
 there, on which a large sum of money will be spent. We also are proceeding
 thither. Let us all go together. Extraordinary festivities will take place
 (in Drupada’s abode). The illustrious Yajnasena, otherwise called Drupada,
 had a daughter risen from the centre of the sacrificial altar. Of eyes
 like lotus-petals and of faultless features endued with youth and
 intelligence, she is extremely beautiful. And the slender-waisted Draupadi
 of every feature perfectly faultless, and whose body emitteth a fragrance
 like unto that of the blue lotus for two full miles around, is the sister
 of the strong-armed Dhrishtadyumna gifted with great prowess—the
 (would-be) slayer of Drona—who was born with natural mail and sword
 and bow and arrows from the blazing fire, himself like unto the second
 Fire. And that daughter of Yajnasena will select a husband from among the
 invited princes. And we are repairing thither to behold her and the
 festivities on the occasion, like unto the festivities of heaven. And to
 that Swayamvara will come from various lands kings and princes who are
 performers of sacrifices in which the presents to the Brahmanas are large:
 who are devoted to study, are holy, illustrious, and of rigid vows; who
 are young and handsome; and who are mighty car-warriors and accomplished
 in arms. Desirous of winning (the hand of) the maiden those monarchs will
 all give away much wealth and kine and food and other articles of
 enjoyment. And taking all they will give away and witnessing the
 Swayamvara, and enjoying the festivities, we shall go wheresoever we like.
 And there will also come unto that Swayamvara, from various countries,
 actors, and bards singing the panegyrics of kings, and dancers, and
 reciters of Puranas, and heralds, and powerful athletes. And beholding all
 these sights and taking what will be given away to illustrious ones, ye
 will return with us. Ye are all handsome and like unto the celestials!
 Beholding you, Krishna may, by chance, choose some one amongst you
 superior to the rest. This thy brother of mighty arms and handsome and
 endued with beauty also, engaged in (athletic) encounters, may, by chance,
 earn great wealth.’

 “On hearing these words of the Brahmanas, Yudhishthira replied, ‘Ye
 Brahmanas, we will all go with you to witness that maiden’s Swayamvara—that
 excellent jubilee.’”

 SECTION CLXXXVII

 (Swayamvara Parva continued)

 “Vaisampayana said, ‘Thus addressed by the Brahmanas, the Pandavas, O
 Janamejaya, proceeded towards the country of the southern Panchalas ruled
 over by the king Drupada. And on their way those heroes beheld the
 illustrious Dwaipayana—that Muni of pure soul, and perfectly
 sinless. And duly saluting the Rishi and saluted by him, after their
 conversation was over, commanded by him they proceeded to Drupada’s abode.
 And those mighty chariot-fighters proceeded by slow stages staying for
 some time within those beautiful woods and by fine lakes that they beheld
 along their way. Devoted to study, pure in their practices, amiable, and
 sweet-speeched, the Pandavas at last entered the country of the Panchalas.
 And beholding the capital, as also the fort, they took up their quarters
 in the house of a potter, Adopting the Brahmanical profession, they began
 to lead an eleemosynary life. And no men recognised those heroes during
 their stay in Drupada’s capital.

 “Yajnasena always cherished the desire of bestowing his daughter on Kiriti
 (Arjuna), the son of Pandu. But he never spoke of it to anybody. And, O
 Janamejaya, the king of Panchala thinking of Arjuna caused a very stiff
 bow to be made that was incapable of being bent by any except Arjuna.
 Causing some machinery to be erected in the sky, the king set up a mark
 attached to that machinery. And Drupada said, ‘He that will string this
 bow and with these well-adorned arrows shoot the mark above the machine
 shall obtain my daughter.’

 “Vaisampayana continued, ‘With these words king Drupada proclaimed the
 Swayamvara. On hearing of them, O Bharata, the kings of other lands came
 to his capital. And there came also many illustrious Rishis desirous of
 beholding the Swayamvara. And there came also, O king, Duryodhana and the
 Kurus accompanied by Kama. There also came many superior Brahmanas from
 every country. And the monarchs who came there were all received with
 reverence by the illustrious Drupada. Desirous of beholding the
 Swayamvara, the citizens, roaring like the sea, all took their seats on
 the platforms that were erected around the amphitheatre. The monarch
 entered the grand amphitheatre by the north-eastern gate. And the
 amphitheatre which itself had been erected on an auspicious and level
 plain to the north-east of Drupada’s capital, was surrounded by beautiful
 mansions. And it was enclosed on all sides with high walls and a moat with
 arched doorways here and there. The vast amphitheatre was also shaded by a
 canopy of various colours. And resounding with the notes of thousands of
 trumpets, it was scented with black aloes and sprinkled all over with
 water mixed with sandal-paste and decorated with garlands of flowers. It
 was surrounded with high mansions perfectly white and resembling the
 cloud-kissing peaks of Kailasa. The windows of those mansions were covered
 with net works of gold; the walls were set with diamonds and precious
 costly carpets and cloths. All those mansions adorned with wreaths and
 garlands of flowers and rendered fragrant with excellent aloes, were all
 white and spotless, like unto the necks of swans. And the fragrance
 therefrom could be perceived from the distance of a Yojana (eight miles).
 And they were each furnished with a hundred doors wide enough to admit a
 crowd of persons; they were adorned with costly beds and carpets, and
 beautified with various metals; they resembled the peaks of the Himavat.
 And in those seven-storied houses of various sizes dwelt the monarchs
 invited by Drupada whose persons were adorned with every ornament and who
 were possessed with the desire of excelling one another. And the
 inhabitants of the city and the country who had come to behold Krishna and
 taken their seats on the excellent platforms erected around, beheld seated
 within those mansions those lions among kings who were all endued with the
 energy of great souls. And those exalted sovereigns were all adorned with
 the fragrant paste of the black aloe. Of great liberality, they were all
 devoted to Brahma and they protected their kingdoms against all foes. And
 for their own good deeds they were loved by the whole world.

 “The Pandavas, too, entering that amphitheatre, sat with the Brahmanas and
 beheld the unequalled affluence of the king of the Panchalas. And that
 concourse of princes, Brahmanas, and others, looking gay at the
 performances of actors and dancers (large presents of every kind of wealth
 being constantly made), began to swell day by day. And it lasted, O king,
 several days, till on the sixteenth day when it was at its full, the
 daughter of Drupada, O thou bull of the Bharata race, having washed
 herself clean entered the amphitheatre, richly attired and adorned with
 every ornament and bearing in her hand a dish of gold (whereon were the
 usual offerings of Arghya) and a garland of flowers. Then the priest of
 the lunar race—a holy Brahmana conversant with all mantras—ignited
 the sacrificial fire and poured on it with due rites libations of
 clarified butter. And gratifying Agni by these libations and making the
 Brahmanas utter the auspicious formula of benediction, stopped the musical
 instruments that were playing all around. And when that vast amphitheatre,
 O monarch, became perfectly still, Dhrishtadyumna possessed of a voice
 deep as the sound of the kettledrum or the clouds, taking hold of his
 sister’s arm, stood in the midst of that concourse, and said, with a voice
 loud and deep as the roar of the clouds, these charming words of excellent
 import, ‘Hear ye assembled kings, this is the bow, that is the mark, and
 these are the arrows. Shoot the mark through the orifice of the machine
 with these five sharpened arrows. Truly do I say that, possessed of
 lineage, beauty of persons, and strength whoever achieveth this great feat
 shall obtain today this my sister, Krishna for his wife.’ Having thus
 spoken unto the assembled monarchs Drupada’s son then addressed his
 sister, reciting unto her the names and lineages and achievements of those
 assembled lords of the earth.’”

 SECTION CLXXXVIII

 (Swayamvara Parva continued)

 “Dhrishtadyumna said, ‘Duryodhana, Durvisaha, Durmukha and
 Dushpradharshana, Vivinsati, Vikarna, Saha, and Duhsasana; Yuyutsu and
 Vayuvega and Bhimavegarava; Ugrayudha, Valaki, Kanakayu, and Virochana,
 Sukundala, Chitrasena, Suvarcha, and Kanakadhwaja; Nandaka, and Vahusali,
 and Tuhunda, and Vikata; these, O sister, and many other mighty sons of
 Dhritarashtra—all heroes—accompanied by Karna, have come for
 thy hand. Innumerable other illustrious monarchs all bulls among
 Kshatriyas—have also come for thee. Sakuni, Sauvala, Vrisaka, and
 Vrihadvala,—these sons of the king Gandhara—have also come.
 Foremost of all wielders of weapons—the illustrious Aswatthaman and
 Bhoja, adorned with every ornament have also come for thee. Vrihanta,
 Manimana, Dandadhara, Sahadeva, Jayatsena, Meghasandhi, Virata with his
 two sons Sankha and Uttara, Vardhakshemi, Susarma, Senavindu, Suketu with
 his two sons Sunama and Suvarcha, Suchitra, Sukumara, Vrika, Satyadhriti,
 Suryadhwaja, Rochamana, Nila, Chitrayudha, Agsuman, Chekitana, the mighty
 Sreniman, Chandrasena the mighty son of Samudrasena, Jarasandha, Vidanda,
 and Danda—the father and son, Paundraka, Vasudeva, Bhagadatta endued
 with great energy, Kalinga, Tamralipta, the king of Pattana, the mighty
 car-warrior Salya, the king of Madra, with his son, the heroic Rukmangada,
 Rukmaratha, Somadatta of the Kuru race with his three sons, all mighty
 chariot-fighters and heroes, viz., Bhuri, Bhurisrava, and Sala,
 Sudakshina, Kamvoja of the Puru race, Vrihadvala, Sushena, Sivi, the son
 of Usinara, Patcharanihanta, the king of Karusha, Sankarshana (Valadeva),
 Vasudeva (Krishna) the mighty son of Rukmini, Samva, Charudeshna, the son
 of Pradyumna with Gada, Akrura, Satyaki, the high-souled Uddhava,
 Kritavarman, the son of Hridika, Prithu, Viprithu, Viduratha, Kanka, Sanku
 with Gaveshana, Asavaha, Aniruddha, Samika, Sarimejaya, the heroic Vatapi
 Jhilli Pindaraka, the powerful Usinara, all these of the Vrishni race,
 Bhagiratha, Vrihatkshatra, Jayadratha the son of Sindhu, Vrihadratha,
 Valhika, the mighty charioteer Srutayu, Uluka, Kaitava, Chitrangada and
 Suvangada, the highly intelligent Vatsaraja, the king of Kosala, Sisupala
 and the powerful Jarasandha, these and many other great kings—all
 Kshatriyas celebrated throughout the world—have come, O blessed one,
 for thee. Endued with prowess, these will shoot the mark. And thou shalt
 choose him for thy husband who amongst these will shoot the mark.’”

 SECTION CLXXXIX

 (Swayamvara Parva continued)

 “Vaisampayana said, ‘Then those youthful princes adorned with ear-rings,
 vying with one another and each regarding himself accomplished in arms and
 gifted with might, stood up brandishing their weapons. And intoxicated
 with pride of beauty, prowess, lineage, knowledge, wealth, and youth, they
 were like Himalayan elephants in the season of rut with crowns split from
 excess of temporal juice. And beholding each other with jealousy and
 influenced by the god of desire, they suddenly rose up from their royal
 seats, exclaiming ‘Krishna shall be mine.’ And the Kshatriyas assembled in
 that amphitheatre, each desirous of winning the daughter of Drupada,
 looked like the celestial (of old) standing round Uma, the daughter of the
 King of mountains. Afflicted with the shafts of the god of the flowery bow
 and with hearts utterly lost in the contemplation of Krishna, those
 princes descended into the amphitheatre for winning the Panchala maiden
 and began to regard even their best friends with jealousy. And there came
 also the celestials on their cars, with the Rudras and the Adityas, the
 Vasus and the twin Aswins, the Swadhas and all the Marutas, and Kuvera
 with Yama walking ahead. And there came also the Daityas and the Suparnas,
 the great Nagas and the celestial Rishis, the Guhyakas and the Charanas
 and Viswavasu and Narada and Parvata, and the principal Gandharvas with
 Apsaras. And Halayudha (Valadeva) and Janardana (Krishna) and the chief of
 the Vrishni, Andhaka, and Yadava tribes who obeyed the leadership of
 Krishna were also there, viewing the scene. And beholding those elephants
 in rut—the five (Pandavas)—attracted towards Draupadi like
 mighty elephants towards a lake overgrown with lotuses, or like fire
 covered with ashes, Krishna the foremost of Yadu heroes began to reflect.
 And he said unto Rama (Valadeva), ‘That is Yudhishthira; that is Bhima
 with Jishnu (Arjuna); and those are the twin heroes.’ And Rama surveying
 them slowly cast a glance of satisfaction at Krishna. Biting their nether
 lips in wrath, the other heroes there—sons and grandsons of kings—with
 their eyes and hearts and thoughts set on Krishna, looked with expanded
 eyes on Draupadi alone without noticing the Pandavas. And the sons of
 Pritha also, of mighty arms, and the illustrious twin heroes, beholding
 Draupadi, were all likewise struck by the shafts of Kama. And crowded with
 celestial Rishis and Gandharvas and Suparnas and Nagas and Asuras and
 Siddhas, and filled with celestial perfumes and scattered over with
 celestial flowers, and resounding with the kettle-drum and the deep hum of
 infinite voices, and echoing with the softer music of the flute, the Vina,
 and the tabor, the cars of the celestials could scarcely find a passage
 through the firmament. Then those princes—Karna, Duryodhana, Salwa,
 Salya, Aswatthaman, Kratha, Sunitha, Vakra, the ruler of Kalinga and
 Banga, Pandya, Paundra, the ruler of Videha, the chief of the Yavanas, and
 many other sons and grandsons of kings,—sovereigns of territories
 with eyes like lotus-petals,—one after another began to exhibit
 prowess for (winning) that maiden of unrivalled beauty. Adorned with
 crowns, garlands, bracelets, and other ornaments, endued with mighty arms,
 possessed of prowess and vigour and bursting with strength and energy,
 those princes could not, even in imagination, string that bow of
 extraordinary stiffness.

 “And (some amongst) those kings in exerting with swelling lips each
 according to his strength, education, skill, and energy,—to string
 that bow, were tossed on the ground and lay perfectly motionless for some
 time. Their strength spent and their crowns and garlands loosened from
 their persons, they began to pant for breath and their ambition of winning
 that fair maiden was cooled. Tossed by that tough bow, and their garlands
 and bracelets and other ornaments disordered, they began to utter
 exclamations of woe. And that assemblage of monarchs, their hope of
 obtaining Krishna gone, looked sad and woeful. And beholding the plight of
 those monarchs, Karna that foremost of all wielders of the bow went to
 where the bow was, and quickly raising it strung it and placed the arrows
 on the string. And beholding the son of Surya—Karna of the Suta
 tribe—like unto fire, or Soma, or Surya himself, resolved to shoot
 the mark, those foremost of bowmen—the sons of Pandu—regarded
 the mark as already shot and brought down upon the ground. But seeing
 Karna, Draupadi loudly said, ‘I will not select a Suta for my lord.’ Then
 Karna, laughing in vexation and casting glance at the Sun, threw aside the
 bow already drawn to a circle.

 Then when all those Kshatriyas gave up the task, the heroic king of the
 Chedis—mighty as Yama (Pluto) himself—the illustrious and
 determined Sisupala, the son of Damaghosa, in endeavouring to string the
 bow, himself fell upon his knees on the ground. Then king Jarasandha
 endued with great strength and powers, approaching the bow stood there for
 some moment, fixed and motionless like a mountain. Tossed by the bow, he
 too fell upon his knees on the ground, and rising up, the monarch left the
 amphitheatre for (returning to) his kingdom. Then the great hero Salya,
 the king of Madra, endued with great strength, in endeavouring to string
 the bow fell upon his knees on the ground. At last when in that assemblage
 consisting of highly respectable people, all the monarchs had become
 subjects of derisive talk that foremost of heroes—Jishnu, the son of
 Kunti—desired to string the bow and placed the arrows on the
 bow-string.’”

 SECTION CLXL

 (Swayamvara Parva continued)

 “Vaisampayana continued, ‘When all the monarchs had desisted from
 stringing that bow, the high-souled Jishnu arose from among the crowd of
 Brahmanas seated in that assembly. And beholding Partha possessing the
 complexion of Indra’s banner, advancing towards the bow, the principal
 Brahmanas shaking their deer-skins raised a loud clamour. And while some
 were displeased, there were others that were well-pleased. And some there
 were, possessed of intelligence and foresight, who addressing one another
 said, ‘Ye Brahmanas, how can a Brahmana stripling unpractised in arms and
 weak in strength, string that bow which such celebrated Kshatriyas as
 Salya and others endued with might and accomplished in the science and
 practice of arms could not? If he doth not achieve success in this untried
 task which he hath undertaken from a spirit of boyish unsteadiness, the
 entire body of Brahmanas here will be rendered ridiculous in the eyes of
 the assembled monarchs. Therefore, forbid this Brahmana that he may not go
 to string the bow which he is even now desirous of doing from vanity,
 childish daring, or mere unsteadiness.’ Others replied, ‘We shall not be
 made ridiculous, nor shall we incur the disrespect of anybody or the
 displeasure of the sovereigns. Some remarked, ‘This handsome youth is even
 like the trunk of a mighty elephant, whose shoulders and arms and thighs
 are so well-built, who in patience looks like the Himavat, whose gait is
 even like that of the lion, and whose prowess seems to be like that of an
 elephant in rut, and who is so resolute, that it is probable that he will
 accomplish this feat. He has strength and resolution. If he had none, he
 would never go of his own accord. Besides, there is nothing in the three
 worlds that Brahmanas of all mortal men cannot accomplish. Abstaining from
 all food or living upon air or eating of fruits, persevering in their
 vows, and emaciated and weak, Brahmanas are ever strong in their own
 energy. One should never disregard a Brahmana whether his acts be right or
 wrong, by supposing him incapable of achieving any task that is great or
 little, or that is fraught with bliss or woe. Rama the son of Jamadagni
 defeated in battle, all the Kshatriyas. Agastya by his Brahma energy drank
 off the fathomless ocean. Therefore, say ye, ‘Let this youth bend the bow
 and string it with ease’ (and many said), ‘So be it.’ And the Brahmanas
 continued speaking unto one another these and other words. Then Arjuna
 approached the bow and stood there like a mountain. And walking round that
 bow, and bending his head unto that giver of boons—the lord Isana—and
 remembering Krishna also, he took it up. And that bow which Rukma,
 Sunitha, Vakra, Radha’s son, Duryodhana, Salya, and many other kings
 accomplished in the science and practice of arms, could not even with
 great exertion, string, Arjuna, the son of Indra, that foremost of all
 persons endued with energy and like unto the younger brother of Indra
 (Vishnu) in might, strung in the twinkling of an eye. And taking up the
 five arrows he shot the mark and caused it to fall down on the ground
 through the hole in the machine above which it had been placed. Then there
 arose a loud uproar in the firmament, and the amphitheatre also resounded
 with a loud clamour. And the gods showered celestial flowers on the head
 of Partha the slayer of foes. And thousands of Brahmanas began to wave
 their upper garments in joy. And all around, the monarchs who had been
 unsuccessful, uttered exclamations of grief and despair. And flowers were
 rained from the skies all over the amphitheatre. And the musicians struck
 up in concert. Bards and heralds began to chant in sweet tones the praises
 (of the hero who accomplished the feat). And beholding Arjuna, Drupada—that
 slayer of foes,—was filled with joy. And the monarch desired to
 assist with his forces the hero if the occasion arose. And when the uproar
 was at its height, Yudhishthira, the foremost of all virtuous men,
 accompanied by those first of men the twins, hastily left the amphitheatre
 for returning to his temporary home. And Krishna beholding the mark shot
 and beholding Partha also like unto Indra himself, who had shot the mark,
 was filled with joy, and approached the son of Kunti with a white robe and
 a garland of flowers. And Arjuna the accomplisher of inconceivable feats,
 having won Draupadi by his success in the amphitheatre, was saluted with
 reverence by all the Brahmanas. And he soon after left the lists followed
 close by her who thus became his wife.’”

 SECTION CLXLI

 (Swayamvara Parva continued)

 “Vaisampayana said, ‘When the king (Drupada) expressed his desire of
 bestowing his daughter on that Brahmana (who had shot the mark), all those
 monarchs who had been invited to the Swayamvara, looking at one another,
 were suddenly filled with wrath. And they said, ‘Passing us by and
 treating the assembled monarchs as straw this Drupada desireth to bestow
 his daughter—that first of women,—on a Brahmana! Having
 planted the tree he cutteth it down when it is about to bear fruit. The
 wretch regardeth us not: therefore let us slay him. He deserveth not our
 respect nor the veneration due to age. Owing to such qualities of his, we
 shall, therefore, slay this wretch that insulteth all kings, along with
 his son. Inviting all the monarchs and entertaining them with excellent
 food, he disregardeth us at last. In this assemblage of monarchs like unto
 a conclave of the celestials, doth he not see a single monarch equal unto
 himself? The Vedic declaration is well-known that the Swayamvara is for
 the Kshatriyas. The Brahmanas have no claim in respect of a selection of
 husband by a Kshatriya damsel. Or, ye kings, if this damsel desireth not
 to select any one of us as her lord, let us cast her into the fire and
 return to our kingdoms. As regards this Brahmana, although he hath, from
 officiousness or avarice, done this injury to the monarchs, he should not
 yet be slain; for our kingdoms, lives, treasures, sons, grandsons, and
 whatever other wealth we have, all exist for Brahmanas. Something must be
 done here (even unto him), so that from fear of disgrace and the desire of
 maintaining what properly belongeth unto each order, other Swayamvaras may
 not terminate in this way.’

 “Having addressed one another thus, those tigers among monarchs endued
 with arms like unto spiked iron maces, took up their weapons and rushed at
 Drupada to slay him then and there. And Drupada beholding those monarchs
 all at once rushing towards him in anger with bows and arrows, sought,
 from fear, the protection of the Brahmanas. But those mighty bowmen (Bhima
 and Arjuna) of the Pandavas, capable of chastising all foes, advanced to
 oppose those monarchs rushing towards them impetuously like elephants in
 the season of rut. Then the monarchs with gloved fingers and upraised
 weapons rushed in anger at the Kuru princes, Bhima and Arjuna, to slay
 them. Then the mighty Bhima of extraordinary achievements, endued with the
 strength of thunder, tore up like an elephant a large tree and divested it
 of its leaves. And with that tree, the strong-armed Bhima, the son of
 Pritha, that grinder of foes, stood, like unto the mace-bearing king of
 the dead (Yama) armed with his fierce mace, near Arjuna that bull amongst
 men. And beholding that feat of his brother, Jishnu of extraordinary
 intelligence, himself also of inconceivable feats, wondered much. And
 equal unto Indra himself in achievements, shaking off all fear he stood
 with his bow ready to receive those assailants. And beholding those feats
 of both Jishnu and his brother, Damodara (Krishna) of superhuman
 intelligence and inconceivable feats, addressing his brother, Halayudha
 (Valadeva) of fierce energy, said, ‘That hero there, of tread like that of
 a mighty lion, who draweth the large bow in his hand four full cubits in
 length, is Arjuna! There is no doubt, O Sankarshana, about this, if I am
 Vasudeva. That other hero who having speedily torn up the tree hath
 suddenly become ready to drive off the monarchs is Vrikodara! For no one
 in the world, except Vrikodara, could today perform such a feat in the
 field of battle. And that other youth of eyes like unto lotus-petals, of
 full four cubits height, of gait like that of a mighty lion, and humble
 withal, of fair complexion and prominent and shining nose, who had, a
 little before, left the amphitheatre, is Dharma’s son (Yudhishthira). The
 two other youths, like unto Kartikeya, are, I suspect, the sons of the
 twin Aswins. I heard that the sons of Pandu along with their mother Pritha
 had all escaped from the conflagration of the house of lac.’ Then
 Halayudha of complexion like unto that of clouds uncharged with rain,
 addressing his younger brother (Krishna), said with great satisfaction,
 ‘O, I am happy to hear, as I do from sheer good fortune, that our father’s
 sister Pritha with the foremost of the Kaurava princes have all escaped
 (from death)!’”

 SECTION CLXLII

 (Swayamvara Parva continued)

 “Vaisampayana said, ‘Then those bulls among Brahmanas shaking their
 deer-skins and water-pots made of cocoanut-shells exclaimed, ‘Fear not, we
 will fight the foe!’ Arjuna smilingly addressing those Brahmanas
 exclaiming thus, said, ‘Stand ye aside as spectators (of the fray)
 Showering hundreds of arrows furnished with straight points even I shall
 check, like snakes with mantras, all those angry monarchs.’ Having said
 this, the mighty Arjuna taking up the bow he had obtained as dower
 accompanied by his brother Bhima stood immovable as a mountain. And
 beholding those Kshatriyas who were ever furious in battle with Karna
 ahead, the heroic brothers rushed fearlessly at them like two elephants
 rushing against a hostile elephant. Then those monarchs eager for the
 fight fiercely exclaimed, ‘The slaughter in battle of one desiring to
 fight is permitted.’ And saying this, the monarchs suddenly rushed against
 the Brahmanas. And Karna endued with great energy rushed against Jishnu
 for fight. And Salya the mighty king of Madra rushed against Bhima like an
 elephant rushing against another for the sake of a she-elephant in heat;
 while Duryodhana and others engaged with the Brahmanas, skirmished with
 them lightly and carelessly. Then the illustrious Arjuna beholding Karna,
 the son of Vikartana (Surya), advancing towards him, drew his tough bow
 and pieced him with his sharp arrows. And the impetus of those whetted
 arrows furnished with fierce energy made Radheya (Karna) faint. Recovering
 consciousness Karna attacked Arjuna with greater care than before. Then
 Karna and Arjuna, both foremost of victorious warriors, desirous of
 vanquishing each other, fought madly on. And such was the lightness of
 hand they both displayed that (each enveloped by the other’s shower of
 arrows) they both became invisible (unto the spectators of their
 encounter). ‘Behold the strength of my arms.’—‘Mark, how I have
 counteracted that feat,’—those were the words—intelligible to
 heroes alone—in which they addressed each other. And incensed at
 finding the strength and energy of Arjuna’s arms unequalled on the earth,
 Karna, the son of Surya, fought with greater vigour. And parrying all
 those impetuous arrows shot at him by Arjuna, Karna sent up a loud shout.
 And this feat of his was applauded by all the warriors. Then addressing
 his antagonist, Karna said, ‘O thou foremost of Brahmanas, I am gratified
 to observe the energy of thy arms that knoweth no relaxation in battle and
 thy weapons themselves fit for achieving victory. Art thou the embodiment
 of the science of weapons, or art thou Rama that best of Brahmanas, or
 Indra himself, or Indra’s younger brother Vishnu called also Achyuta, who
 for disguising himself hath assumed the form of a Brahmana and mustering
 such energy of arms fighteth with me? No other person except the husband
 himself of Sachi or Kiriti, the son of Pandu, is capable of fighting with
 me when I am angry on the field of battle.’ Then hearing those words of
 his, Phalguna replied, saying, ‘O Karna, I am neither the science of arms
 (personified), nor Rama endued with superhuman powers. I am only a
 Brahmana who is the foremost of all warriors and all wielders of weapons.
 By the grace of my preceptor I have become accomplished in the Brahma and
 the Paurandara weapons. I am here to vanquish thee in battle. Therefore, O
 hero, wait a little.’

 “Vaisampayana continued, ‘Thus addressed (by Arjuna), Karna the adopted
 son of Radha desisted from the fight, for that mighty chariot-fighter
 thought that Brahma energy is ever invincible. Meanwhile on another part
 of the field, the mighty heroes Salya and Vrikodara, well-skilled in
 battle and possessed of great strength and proficiency, challenging each
 other, engaged in fight like two elephants in rut. And they struck each
 other with their clenched fists and knees. And sometimes pushing each
 other forward and sometimes dragging each other near, sometimes throwing
 each other down; face downward, and sometimes on the sides, they fought
 on, striking, each other at times with their clenched fists. And
 encountering each other with blows hard as the clash of two masses of
 granite, the lists rang with the sounds of their combat. Fighting with
 each other thus for a few seconds, Bhima the foremost of the Kuru heroes
 taking up Salya on his arms hurled him to a distance. And Bhimasena, that
 bull amongst men, surprised all (by the dexterity of his feat) for though
 he threw Salya on the ground he did it without hurting him much. And when
 Salya was thus thrown down and Karna was struck with fear, the other
 monarchs were all alarmed. And they hastily surrounded Bhima and
 exclaimed, ‘Surely these bulls amongst Brahmanas are excellent (warriors)!
 Ascertain in what race they have been born and where they abide. Who can
 encounter Karna, the son of Radha, in fight, except Rama or Drona, or
 Kiriti, the son of Pandu? Who also can encounter Duryodhana in battle
 except Krishna, the son of Devaki, and Kripa, the son of Saradwan? Who
 also can overthrow in battle Salya, that first of mighty warriors, except
 the hero Valadeva or Vrikodara, the son of Pandu, or the heroic
 Duryodhana? Let us, therefore, desist from this fight with the Brahmanas.
 Indeed, Brahmanas, however offending, should yet be ever protected. And
 first let us ascertain who these are; for after we have done that we may
 cheerfully fight with them.’

 “Vaisampayana continued, ‘And Krishna, having beheld that feat of Bhima,
 believed them both to be the son of Kunti. And gently addressing the
 assembled monarchs, saying, ‘This maiden hath been justly acquired (by the
 Brahmana),’ he induced them to abandon the fight. Accomplished in battle,
 those monarchs then desisted from the fight. And those best of monarchs
 then returned to their respective kingdoms, wondering much. And those who
 had come there went away saying. ‘The festive scene hath terminated in the
 victory of the Brahmanas. The princess of Panchala hath become the bride
 of a Brahmana.’ And surrounded by Brahmanas dressed in skins of deer and
 other wild animals, Bhima and Dhananjaya passed with difficulty out of the
 throng. And those heroes among men, mangled by the enemy and followed by
 Krishna, on coming at last out of that throng, looked like the full moon
 and the sun emerging from the clouds.

 “Meanwhile Kunti seeing that her sons were late in returning from their
 eleemosynary round, was filled with anxiety. She began to think of various
 evils having overtaken her sons. At one time she thought that the sons of
 Dhritarashtra having recognised her sons had slain them. Next she feared
 that some cruel and strong Rakshasas endued with powers of deception had
 slain them. And she asked herself, ‘Could the illustrious Vyasa himself
 (who had directed my sons to come to Panchala) have been guided by
 perverse intelligence?’ Thus reflected Pritha in consequence of her
 affection for her offspring. Then in the stillness of the late afternoon,
 Jishnu, accompanied by a body of Brahmanas, entered the abode of the
 potter, like the cloud-covered sun appearing on a cloudy day.’”

 SECTION CLXLIII

 (Swayamvara Parva continued)

 “Vaisampayana said, ‘Then those illustrious sons of Pritha, on returning
 to the potter’s abode, approached their mother. And those first of men
 represented Yajnaseni unto their mother as the alms they had obtained that
 day. And Kunti who was there within the room and saw not her sons,
 replied, saying, ‘Enjoy ye all (what ye have obtained).’ The moment after,
 she beheld Krishna and then she said, ‘Oh, what have I said?’ And anxious
 from fear of sin, and reflecting how every one could be extricated from
 the situation, she took the cheerful Yajnaseni by the hand, and
 approaching Yudhishthira said, ‘The daughter of king Yajnasena upon being
 represented to me by thy younger brothers as the alms they had obtained,
 from ignorance, O king, I said what was proper, viz., ‘Enjoy ye all what
 hath been obtained. O thou bull of the Kuru race, tell me how my speech
 may not become untrue; how sin may not touch the daughter of the king of
 Panchala, and how also she may not become uneasy.’

 “Vaisampayana continued, ‘Thus addressed by his mother that hero among
 men, that foremost scion of the Kuru race, the intelligent king
 (Yudhishthira), reflecting for a moment, consoled Kunti, and addressing
 Dhananjaya, said, ‘By thee, O Phalguna, hath Yajnaseni been won. It is
 proper, therefore, that thou shouldst wed her. O thou withstander of all
 foes, igniting the sacred fire, take thou her hand with due rites.’

 “Arjuna, hearing this, replied, ‘O king, do not make me a participator in
 sin. Thy behest is not conformable to virtue. That is the path followed by
 the sinful. Thou shouldst wed first, then the strong-armed Bhima of
 inconceivable feats, then myself, then Nakula, and last of all, Sahadeva
 endued with great activity. Both Vrikodara and myself, and the twins and
 this maiden also, all await, O monarch, thy commands. When such is the
 state of things, do that, after reflection, which would be proper, and
 conformable virtue, and productive of fame, and beneficial unto the king
 of Panchala. All of us are obedient to thee. O, command us as thou
 likest.’

 “Vaisampayana continued, ‘Hearing these words of Jishnu, so full of
 respect and affection, the Pandavas all cast their eyes upon the princess
 of Panchala. And the princess of Panchala also looked at them all. And
 casting their glances on the illustrious Krishna, those princes looked at
 one another. And taking their seats, they began to think of Draupadi
 alone. Indeed, after those princes of immeasurable energy had looked at
 Draupadi, the God of Desire invaded their hearts and continued to crush
 all their senses. As the lavishing beauty of Panchali who had been
 modelled by the Creator himself, was superior to that of all other women
 on earth, it could captivate the heart of every creature. And
 Yudhishthira, the son of Kunti, beholding his younger brothers, understood
 what was passing in their minds. And that bull among men immediately
 recollected the words of Krishna-Dwaipayana. And the king, then, from fear
 of a division amongst the brothers, addressing all of them, said, ‘The
 auspicious Draupadi shall be the common wife of us all.’

 “Vaisampayana continued, ‘The sons of Pandu, then, hearing those words of
 their eldest brother, began to revolve them in their minds in great
 cheerfulness. The hero of the Vrishni race (Krishna suspecting the five
 persons he had seen at the Swayamvara to be none else than the heroes of
 the Kuru race), came accompanied by the son of Rohini (Valadeva), to the
 house of the potter where those foremost of men had taken up their
 quarters. On arriving there, Krishna and Valadeva beheld seated in that
 potter’s house Ajatasanu (Yudhishthira) of well developed and long arms,
 and his younger brothers passing the splendour of fire sitting around him.
 Then Vasudeva approaching that foremost of virtuous men—the son of
 Kunti—and touching the feet of that prince of the Ajamida race,
 said, ‘I am Krishna.’ And the son of Rohini (Valadeva) also approaching
 Yudhishthira, did the same. And the Pandavas, beholding Krishna and
 Valadeva, began to express great delight. And, O thou foremost of the
 Bharata race, those heroes of the Yadu race thereafter touched also the
 feet of Kunti, their father’s sister. And Ajatasatru, that foremost of the
 Kuru race, beholding Krishna, enquired after his well-being and asked,
 ‘How, O Vasudeva, hast thou been able to trace us, as we are living in
 disguise?’ And Vasudeva, smilingly answered, ‘O king, fire, even if it is
 covered, can be known. Who else among men than the Pandavas could exhibit
 such might? Ye resisters of all foes, ye sons of Pandu, by sheer good
 fortune have ye escaped from that fierce fire. And it is by sheer good
 fortune alone that the wicked son of Dhritarashtra and his counsellors
 have not succeeded in accomplishing their wishes. Blest be ye! And grow ye
 in prosperity like a fire in a cave gradually growing and spreading itself
 all around. And lest any of the monarchs recognise ye, let us return to
 our tent.’ Then, obtaining Yudhishthira’s leave, Krishna of prosperity
 knowing no decrease, accompanied by Valadeva, hastily went away from the
 potter’s abode.’”

 SECTION CLXLIV

 (Swayamvara Parva continued)

 “Vaisampayana said, ‘When the Kuru princes (Bhima and Arjuna) were wending
 towards the abode of the potter, Dhrishtadyumna, the Panchala prince
 followed them. And sending away all his attendants, he concealed himself
 in some part of the potter’s house, unknown to the Pandavas. Then Bhima,
 that grinder of all foes, and Jishnu, and the illustrious twins, on
 returning from their eleemosynary round in the evening, cheerfully gave
 everything unto Yudhishthira. Then the kind-hearted Kunti addressing the
 daughter of Drupada said, ‘O amiable one, take thou first a portion from
 this and devote it to the gods and give it away to Brahmanas, and feed
 those that desire to eat and give unto those who have become our guests.
 Divide the rest into two halves. Give one of these unto Bhima, O amiable
 one, for this strong youth of fair complexion—equal unto a king of
 elephants—this hero always eateth much. And divide the other half
 into six parts, four for these youths, one for myself, and one for thee.’
 Then the princess hearing those instructive words of her mother-in-law
 cheerfully did all that she had been directed to do. And those heroes then
 all ate of the food prepared by Krishna. Then Sahadeva, the son of Madri,
 endued with great activity, spread on the ground a bed of kusa grass. Then
 those heroes, each spreading thereon his deer-skin, laid themselves down
 to sleep. And those foremost of the Kuru princes lay down with heads
 towards the south. And Kunti laid herself down along the line of their
 heads, and Krishna along that of their feet. And Krishna though she lay
 with the sons of Pandu on that bed of kusa grass along the line of their
 feet as if she were their nether pillow, grieved not in her heart nor
 thought disrespectfully of those bulls amongst the Kurus. Then those
 heroes began to converse with one another. And the conversations of those
 princes, each worthy to lead an army, was exceedingly interesting they
 being upon celestial cars and weapons and elephants, and swords and
 arrows, and battle-axes. And the son of the Panchala king listened (from
 his place of concealment) unto all they said. And all those who were with
 him beheld Krishna in that state.

 “When morning came, the prince Dhristadyumna set out from his place of concealment
 with great haste in order to report to Drupada in detail all that had
 happened at the potter’s abode and all that he had heard those heroes
 speak amongst themselves during the night. The king of Panchala had been
 sad because he knew not the Pandavas as those who had taken away his
 daughter. And the illustrious monarch asked Dhristadyumna on his return,
 ‘Oh, where hath Krishna gone? Who hath taken her away? Hath any Sudra or
 anybody of mean descent, or hath a tribute-paying Vaisya by taking my
 daughter away, placed his dirty foot on my head? O son, hath that wreath
 of flowers been thrown away on a grave-yard? Hath any Kshatriya of high
 birth, or any one of the superior order (Brahmana) obtained my daughter?
 Hath any one of mean descent, by having won Krishna, placed his left foot
 on my head? I would not, O son, grieve but feel greatly happy, if my
 daughter hath been united with Partha that foremost of men! O thou exalted
 one, tell me truly who hath won my daughter today? O, are the sons of that
 foremost of Kurus, Vichitravirya’s son alive? Was it Partha (Arjuna) that
 took up the bow and shot the mark?’”

 SECTION CLXLV

 (Vaivahika Parva)

 “Vaisampayana said, ‘Thus addressed Dhrishtadyumna, that foremost of the
 Lunar princes, cheerfully said unto his father all that had happened and
 by whom Krishna had been won. And the prince said, ‘With large, red eyes,
 attired in deer-skin, and resembling a celestial in beauty, the youth who
 strung that foremost of bows and brought down to the ground the mark set
 on high, was soon surrounded by the foremost of Brahmanas who also offered
 him their homage for the feat he had achieved. Incapable of bearing the
 sight of a foe and endued with great activity, he began to exert his
 prowess. And surrounded by the Brahmanas he resembled the thunder-wielding
 Indra standing in the midst of the celestials, and the Rishis. And like a
 she-elephant following the leader of a herd, Krishna cheerfully followed
 that youth catching hold of his deer-skin. Then when the assembled
 monarchs incapable of bearing that sight lose up in wrath and advanced for
 fight, there rose up another hero who tearing up a large tree rushed at
 that concourse of kings, felling them right and left like Yama himself
 smiting down creatures endued with life. Then, O monarch, the assembled
 kings stood motionless and looked at that couple of heroes, while they,
 resembling the Sun and the Moon, taking Krishna with them, left the
 amphitheatre and went into the abode of a potter in the suburbs of the
 town, and there at the potter’s abode sat a lady like unto a flame of fire
 who, I think, is their mother. And around her also sat three other
 foremost of men each of whom was like unto fire. And the couple of heroes
 having approached her paid homage unto her feet, and they said unto
 Krishna also to do the same. And keeping Krishna with her, those foremost
 of men all went the round of eleemosynary visits. Some time after when
 they returned, Krishna taking from them what they had obtained as alms,
 devoted a portion thereof to the gods, and gave another portion away (in
 gift) to Brahmanas. And of what remained after this, she gave a portion to
 that venerable lady, and distributed the rest amongst those five foremost
 of men. And she took a little for herself and ate it last of all. Then, O
 monarch, they all laid themselves down for sleep, Krishna lying along the
 line of their feet as their nether pillow. And the bed on which they lay
 was made of kusa grass upon which was spread their deer-skins. And before
 going to sleep they talked on diverse subjects in voices deep as of black
 clouds. The talk of those heroes indicated them to be neither Vaisyas nor
 Sudras, nor Brahmanas. Without doubt, O monarch, they are bulls amongst
 Kshatriyas, their discourse having been on military subjects. It seems, O
 father, that our hope hath been fructified, for we have heard that the
 sons of Kunti all escaped from the conflagration of the house of lac. From
 the way in which the mark was shot down by that youth, and the strength
 with which the bow was strung by him, and the manner in which I have heard
 them talk with one another proves conclusively, O monarch, that they are
 the sons of Pritha wandering in disguise.’

 “Hearing these words of his son, king Drupada became exceedingly glad, and
 he sent unto them his priest directing him to ascertain who they were and
 whether they were the sons of the illustrious Pandu. Thus directed, the
 king’s priest went unto them and applauding them all, delivered the king’s
 message duly, saying, ‘Ye who are worthy of preference in everything, the
 boon-giving king of the earth—Drupada—is desirous of
 ascertaining who ye are. Beholding this one who hath shot down the mark,
 his joy knoweth no bounds. Giving us all particulars of your family and
 tribe, place ye your feet on the heads of your foes and gladden the hearts
 of the king of Panchala mid his men and mine also. King Pandu was the dear
 friend of Drupada and was regarded by him as his counterself. And Drupada
 had all along cherished the desire of bestowing this daughter of his upon
 Pandu as his daughter-in-law. Ye heroes of features perfectly faultless,
 king Drupada hath all along cherished this desire in his heart that Arjuna
 of strong and long arms might wed this daughter of his according to the
 ordinance. If that hath become possible, nothing could be better; nothing
 more beneficial; nothing more conducive to fame and virtue, so far as
 Drupada is concerned.’

 “Having said this, the priest remained silent and humbly waited for an
 answer. Beholding him sitting thus, the king Yudhishthira commanded Bhima
 who sat near, saying, ‘Let water to wash his feet with and the Arghya be
 offered unto this Brahmana. He is king Drupada’s priest and, therefore,
 worthy of great respect. We should worship him with more than ordinary
 reverence.’ Then, O monarch, Bhima did as directed. Accepting the worship
 thus offered unto him, the Brahmana with a joyous heart sat at his ease.
 Then Yudhishthira addressed him and said, ‘The king of the Panchalas hath,
 by fixing a special kind of dower, given away his daughter according to
 the practice of his order and not freely. This hero hath, by satisfying
 that demand, won the princess. King Drupada, therefore, hath nothing now
 to say in regard to the race, tribe, family and disposition of him who
 hath performed that feat. Indeed, all his queries have been answered by
 the stringing of the bow and the shooting down of the mark. It is by doing
 what he had directed that this illustrious hero hath brought away Krishna
 from among the assembled monarchs. In these circumstances, the king of the
 Lunar race should not indulge in any regrets which can only make him
 unhappy without mending matters in the least. The desire that king Drupada
 hath all along cherished will be accomplished for his handsome princess
 who beareth, I think, every auspicious mark. None that is weak in strength
 could string that bow, and none of mean birth and unaccomplished in arms
 could have shot down the mark. It behoveth not, therefore, the king of the
 Panchalas to grieve for his daughter today. Nor can anybody in the world
 undo that act of shooting down the mark. Therefore the king should not
 grieve for what must take its course.’

 “While Yudhishthira was saying all this, another messenger from the king
 of the Panchalas, coming thither in haste, said, ‘The (nuptial), feast is
 ready.’”

 SECTION CLXLVI

 (Vaivahika Parva continued)

 “Vaisampayana continued, ‘The messenger said, ‘King Drupada hath, in view
 of his daughter’s nuptials prepared a good feast for the bride-groom’s
 party. Come ye thither after finishing your daily rites. Krishna’s wedding
 will take place there. Delay ye not. These cars adorned with golden
 lotuses drawn by excellent horses are worthy of kings. Riding on them,
 come ye into the abode of the king of the Panchalas.’

 “Vaisampayana continued, ‘Then those bulls among the Kurus, dismissing the
 priest and causing Kunti and Krishna to ride together on one of those
 cars, themselves ascended those splendid vehicles and proceeded towards
 Drupada’s place. Meanwhile, O Bharata, hearing from his priest the words
 that Yudhishthira had said, king Drupada, in order to ascertain the order
 to which those heroes belonged, kept ready a large collection of articles
 (required by the ordinance for the wedding of each of the four orders).
 And he kept ready fruits, sanctified garlands, and coats of mail, and
 shields, and carpets, and kine, and seeds, and various other articles and
 implements of agriculture. And the king also collected, O monarch, every
 article appertaining to other arts, and various implements and apparatus
 of every kind of sport. And he also collected excellent coats of mail and
 shining shields, and swords and scimitars, of fine temper, and beautiful
 chariots and horses, and first-class bows and well-adorned arrows, and
 various kinds of missiles ornamented with gold. And he also kept ready
 darts and rockets and battle-axes and various utensils of war. And there
 were in that collection beds and carpets and various fine things, and
 cloths of various sorts. When the party went to Drupada’s abode, Kunti
 taking with her the virtuous Krishna entered the inner apartments of the
 king. The ladies of the king’s household with joyous hearts worshipped the
 queen of the Kurus. Beholding, O monarch, those foremost of men, each
 possessing the sportive gait of the lion, with deer-skins for their upper
 garments, eyes like unto those of mighty bulls, broad shoulders, and
 long-hanging arms like unto the bodies of mighty snakes, the king, and the
 king’s ministers, and the king’s son, and the king’s friends and
 attendants, all became exceedingly glad. Those heroes sat on excellent
 seats, furnished with footstools without any awkwardness and hesitation.
 And those foremost of men sat with perfect fearlessness on those costly
 seats one after another according to the order of their ages. After those
 heroes were seated, well-dressed servants male and female, and skilful
 cooks brought excellent and costly viands worthy of kings on gold and
 silver plates. Then those foremost of men dined on those dishes and became
 well-pleased. And after the dinner was over, those heroes among men,
 passing over all other articles, began to observe with interest the
 various utensils of war. Beholding this, Drupada’s son and Drupada
 himself, along with all his chief ministers of state, understanding the
 sons of Kunti to be all of royal blood became exceedingly glad.’”

 SECTION CLXLVII

 (Vaivahika Parva continued)

 “Vaisampayana said, ‘Then the illustrious king of Panchala, addressing
 prince Yudhishthira in the form applicable to Brahmanas, cheerfully
 enquired of that illustrious son of Kunti, saying, ‘Are we to know you as
 Kshatriyas, or Brahamanas, or are we to know you as celestials who
 disguising themselves as Brahmanas are ranging the earth and come hither
 for the hand of Krishna? O tell us truly, for we have great doubts! Shall
 we not be glad when our doubts have been removed? O chastiser of enemies,
 have the fates been propitious unto us? Tell us the truth willingly! Truth
 becometh monarchs better than sacrifices and dedications of tanks.
 Therefore, tell us not what is untrue. O thou of the beauty of a
 celestial, O chastiser of foes, hearing thy reply I shall make
 arrangements for my daughter’s wedding according to the order to which ye
 belong.’

 “Hearing these words of Drupada, Yudhishthira answered, saying ‘Be not
 cheerless, O king; let joy fill thy heart! The desire cherished by thee
 hath certainly been accomplished. We are Kshatriyas, O king, and sons of
 the illustrious Pandu. Know me to be the eldest of the sons of Kunti and
 these to be Bhima and Arjuna. By these, O king, was thy daughter won amid
 the concourse of monarchs. The twins (Nakula and Sahadeva) and Kunti wait
 where Krishna is. O bull amongst men, let grief be driven from thy heart,
 for we are Kshatriyas. Thy daughter, O monarch, hath like a lotus been
 transferred only from one lake into another. O king, thou art our revered
 superior and chief refuge. I have told thee the whole truth.’

 “Vaisampayana continued, ‘Hearing those words, the king Drupada’s eyes
 rolled in ecstasy. And. filled with delight the king could not, for some
 moments answer Yudhishthira. Checking his emotion with great effort, that
 chastiser of foes at last replied unto Yudhishthira in proper words. The
 virtuous monarch enquired how the Pandavas had escaped from the town of
 Varanavata. The son of Pandu told the monarch every particular in detail
 of their escape from the burning palace of lac. Hearing everything that
 the son of Kunti said, king Drupada censured Dhritarashtra, that ruler of
 men. And the monarch gave every assurance unto Yudhishthira, the son of
 Kunti. And that foremost of eloquent men then and there vowed to restore
 Yudhishthira to his paternal throne.

 “Then Kunti and Krishna and Bhima and Arjuna and the twins, commanded by
 the king, to reside there, treated by Yajnasena with due respect. Then
 king Drupada with his sons, assured by all that had happened, approaching
 Yudhishthira, said, ‘O thou of mighty arms, let the Kuru prince Arjuna
 take with due rites, the hand of my daughter on this auspicious day, and
 let him, therefore, perform the usual initiatory rites of marriage.’

 “Vaisampayana continued, ‘Hearing these words of Drupada, the virtuous
 king Yudhishthira replied, saying, ‘O great king, I also shall have to
 marry.’ Hearing him, Drupada said, ‘If it pleaseth thee, take thou the
 hand of my daughter thyself with due rites. Or, give Krishna in marriage
 unto whomsoever of thy brothers thou likest.’ Yudhishthira said, ‘Thy
 daughter, O king, shall be the common wife of us all! Even thus it hath
 been ordered, O monarch, by our mother. I am unmarried still, and Bhima
 also is so amongst the sons of Pandu. This thy jewel of a daughter hath
 been won by Arjuna. This, O king, is the rule with us; to ever enjoy
 equally a jewel that we may obtain. O best of monarchs, that rule of
 conduct we cannot now abandon. Krishna, therefore, shall become the wedded
 wife of us all. Let her take our hands, one after another before the
 fire.’

 ‘Drupada answered, ‘O scion of Kuru’s race, it hath been directed that one
 man may have many wives. But it hath never been heard that one woman may
 have many husbands! O son of Kunti, as thou art pure and acquainted with
 the rules of morality, it behoveth thee not to commit an act that is
 sinful and opposed both to usage and the Vedas. Why, O prince, hath thy
 understanding become so?’ Yudhishthira said in reply, ‘O monarch, morality
 is subtle. We do not know its course. Let us follow the way trodden by the
 illustrious ones of former ages. My tongue never uttered an untruth. My
 heart also never turneth to what is sinful. My mother commandeth so; and
 my heart also approveth of it. Therefore, O king, that is quite
 conformable to virtue. Act according to it, without any scruples.
 Entertain no fear, O king, about this matter.’

 “Drupada said, ‘O son of Kunti thy mother, and my son Dhrishtadyumna and
 thyself, settle amongst yourselves as to what should be done. Tell me the
 result of your deliberations and tomorrow I will do what is proper.’

 “Vaisampayana continued, ‘After this, O Bharata, Yudhishthira, Kunti and
 Dhrishtadyumna discoursed upon this matter. Just at that time, however,
 the island-born (Vyasa), O monarch, came there in course of his
 wanderings.’”

 SECTION CLXLVIII

 (Vaivahika Parva continued)

 “Vaisampayana said, ‘Then all the Pandavas and the illustrious king of the
 Panchalas and all others there present stood up and saluted with reverence
 the illustrious Rishi Krishna (Dwaipayana). The high-souled Rishi,
 saluting them in return and enquiring after their welfare, sat down on a
 carpet of gold. And commanded by Krishna (Dwaipayana) of immeasurable
 energy, those foremost of men all sat down on costly seats. A little
 after, O monarch, the son of Prishata in sweet accents asked the
 illustrious Rishi about the wedding of his daughter. And he said, ‘How, O
 illustrious one, can one woman become the wife of many men without being
 defiled by sin? O, tell me truly all about this.’ Hearing these words
 Vyasa replied, ‘This practice, O king, being opposed to usage and the
 Vedas, hath become obsolete. I desire, however, to hear what the opinion
 of each of you is upon this matter.’

 “Hearing these words of the Rishi, Drupada spoke first, saying, ‘The
 practice is sinful in my opinion, being opposed to both usage and the
 Vedas. O best of Brahmanas, nowhere have I seen many men having one wife.
 The illustrious ones also of former ages never had such a usage amongst
 them. The wise should never commit a sin. I, therefore, can never make up
 mind to act in this way. This practice always appeareth to me to be of
 doubtful morality.

 “After Drupada had ceased, Dhrishtadyumna spoke, saying ‘O bull amongst
 Brahmanas, O thou of ascetic wealth, how can, O Brahmana, the elder
 brother, if he is of a good disposition, approach the wife of his younger
 brother? The ways of morality are ever subtle, and, therefore, we know
 them not. We cannot, therefore, say what is conformable to morality and
 what not. We cannot do such a deed, therefore, with a safe conscience.
 Indeed, O Brahmana, I cannot say, ‘Let Draupadi become the common wife of
 five brothers.’

 “Yudhishthira then spoke, saying, ‘My tongue never uttereth an untruth and
 my heart never inclineth to what is sinful. When my heart approveth of it,
 it can never be sinful. I have heard in the Purana that a lady of name
 Jatila, the foremost of all virtuous women belonging to the race of Gotama
 had married seven Rishis. So also an ascetic’s daughter, born of a tree,
 had in former times united herself in marriage with ten brothers all
 bearing the same name of Prachetas and who were all of souls exalted by
 asceticism. O foremost of all that are acquainted with the rules of
 morality, it is said that obedience to superior is ever meritorious.
 Amongst all superiors, it is well-known that the mother is the foremost.
 Even she hath commanded us to enjoy Draupadi as we do anything obtained as
 alms. It is for this, O best of Brahmanas, that I regard the (proposed)
 act as virtuous.’

 “Kunti then said, ‘The act is even so as the virtuous Yudhishthira hath
 said. I greatly fear, O Brahmana, lest my speech should become untrue. How
 shall I be saved from untruth?’

 “When they had all finished speaking, Vyasa said, ‘O amiable one, how
 shall thou be saved from the consequence of untruth? Even this is eternal
 virtue! I will not, O king of the Panchalas, discourse on this before you
 all. But thou alone shalt listen to me when I disclose how this practice
 hath been established and why it is to be regarded as old and eternal.
 There is no doubt that what Yudhishthira hath said is quite conformable to
 virtue.’

 “Vaisampayana continued, ‘Then the illustrious Vyasa—the master
 Dwaipayana—rose, and taking hold of Drupada’s hand led him to a
 private apartment. The Pandavas and Kunti and Dhrishtadyumna of Prishata’s
 race sat there, waiting for the return of Vyasa and Drupada. Meanwhile,
 Dwaipayana began his discourse with illustrious monarch for explaining how
 the practice of polyandry could not be regarded as sinful.’”

 SECTION CLXLIX

 (Vaivahika Parva continued)

 “Vaisampayana said, ‘Vyasa continued, ‘In days of yore, the celestials had
 once commenced a grand sacrifice in the forest of Naimisha. At that
 sacrifice, O king, Yama, the son of Vivaswat, became the slayer of the
 devoted animals. Yama, thus employed in that sacrifice, did not (during
 that period), O king, kill a single human being. Death being suspended in
 the world, the number of human beings increased very greatly. Then Soma
 and Sakra and Varuna and Kuvera, the Sadhyas, the Rudras, the Vasus, the
 twin Aswins,—these and other celestials went unto Prajapati, the
 Creator of the universe. Struck with fear for the increase of the human
 population of the world they addressed the Master of creation and said,
 ‘Alarmed, O lord, at the increase of human beings on earth, we come to
 thee for relief. Indeed, we crave thy protection.’ Hearing those words the
 Grandsire said, ‘Ye have little cause to be frightened at this increase of
 human beings. Ye all are immortal. It behoveth you not to take fright at
 human beings.’ The celestials replied, ‘The mortals have all become
 immortal. There is no distinction now between us and them. Vexed at the
 disappearance of all distinction, we have come to thee in order that thou
 mayest distinguish us from them.’ The Creator then said, ‘The son of
 Vivaswat is even now engaged in the grand sacrifice. It is for this that
 men are not dying. But when Yama’s work in connection with the sacrifice
 terminates, men will again begin to die as before. Strengthened by your
 respective energies, Yama will, when that time comes, sweep away by
 thousands the inhabitants on earth who will scarcely have then any energy
 left in them.’

 “Vyasa continued, ‘Hearing these words of the first-born deity, the
 celestials returned to the spot where the grand sacrifice was being
 performed. And the mighty one sitting by the side of the Bhagirathi saw a
 (golden) lotus being carried along by the current. And beholding that
 (golden) lotus, they wondered much. And amongst them, that foremost of
 celestials, viz., Indra, desirous of ascertaining whence it came,
 proceeded up along the course of the Bhagirathi. And reaching that spot
 whence the goddess Ganga issues perennially, Indra beheld a woman
 possessing the splendour of fire. The woman who had come there to take
 water was washing herself in the stream, weeping all the while. The
 tear-drops she shed, falling on the stream, were being transformed into
 golden lotuses. The wielder of the thunderbolt, beholding that wonderful
 sight, approached the woman and asked her, ‘Who art thou, amiable lady?
 Why dost thou weep? I desire to know the truth. O, tell me everything.’

 “Vyasa continued, ‘The woman thereupon answered, ‘O Sakra, thou mayest
 know who I am and why, unfortunate that I am, I weep, if only, O chief of
 the celestials, thou comest with me as I lead the way. Thou shall then see
 what it is I weep for.” Hearing these words of the lady, Indra followed
 her as she led the way. And soon he saw, not far off from where he was, a
 handsome youth with a young lady seated on a throne placed on one of the
 peaks of Himavat and playing at dice. Beholding that youth, the thief of
 the celestials said, ‘Know, intelligent youth, that this universe is under
 my sway.’ Seeing, however, that the person addressed was so engrossed in
 dice that he took no notice of what he said, Indra was possessed by anger
 and repeated, ‘I am the lord of the universe. The youth who was none else
 than the god Mahadeva (the god of the gods), seeing Indra filled with
 wrath, only smiled, having cast a glance at him. At that glance, however,
 the chief of the celestials was at once paralysed and stood there like a
 stake. When the game at dice was over, Isana addressing the weeping woman
 said, ‘Bring Sakra hither, for I shall soon so deal with him that pride
 may not again enter his heart.’ As soon as Sakra was touched by that
 woman, the chief of the celestials with limbs paralysed by that touch,
 fell down on the earth. The illustrious Isana of fierce energy then said
 unto him, ‘Act not, O Sakra, ever again in this way. Remove this huge
 stone, for thy strength and energy are immeasurable, and enter the hole
 (it will disclose) where await some others possessing the splendour of the
 sun and who are all like unto thee.’ Indra, then, on removing that stone,
 beheld a cave in the breast of that king of mountains, within which were
 four others resembling himself. Beholding their plight, Sakra became
 seized with grief and exclaimed, ‘Shall I be even like these?’ Then the
 god Girisha, looking full at Indra with expanded eyes, said in anger, ‘O
 thou of a hundred sacrifices, enter this cave without loss of time, for
 thou hast from folly insulted me.’ Thus addressed by the lord Isana, the
 chief of the celestials, in consequence of that terrible imprecation, was
 deeply pained, and with limbs weakened by fear trembled like the
 wind-shaken leaf of a Himalayan fig. And cursed unexpectedly by the god
 owning a bull for his vehicle, Indra, with joined hands and shaking from
 head to foot, addressed that fierce god of multi-form manifestations,
 saving, ‘Thou art, O Bhava, the over-looker of the infinite Universe!’
 Hearing these words the god of fiery energy smiled and said, ‘Those that
 are of disposition like thine never obtain my grace. These others (within
 the cave) had at one time been like thee. Enter thou this cave, therefore,
 and lie there for some time. The fate of you all shall certainly be the
 same. All of you shall have to take your birth in the world of men, where,
 having achieved many difficult feats and slaying a large number of men, ye
 shall again by the merits of your respective deeds, regain the valued
 region of Indra. Ye shall accomplish all I have said and much more
 besides, of other kinds of work.’ Then those Indras, of their shorn glory
 said, ‘We shall go from our celestial regions even unto the region of men
 where salvation is ordained to be difficult of acquisition. But let the
 gods Dharma, Vayu, Maghavat, and the twin Aswins beget us upon our
 would-be mother. Fighting with men by means of both celestial and human
 weapons, we shall again come back into the region of Indra.’

 “Vyasa continued, ‘Hearing these words of the former Indras, the wielder
 of the thunderbolt once more addressed that foremost of gods, saying,
 ‘Instead of going myself, I shall, with a portion of my energy, create
 from myself a person for the accomplishment of the task (thou assignest)
 to form the fifth among these!’ Vishwabhuk, Bhutadhaman, Sivi of great
 energy, Santi the fourth, and Tejaswin, these it is said were the five
 Indras of old. And the illustrious god of the formidable bow, from his
 kindness, granted unto the five Indras the desire they cherished. And he
 also appointed that woman of extraordinary beauty, who was none else than
 celestial Sri (goddess of grace) herself, to be their common wife in the
 world of men. Accompanied by all those Indras, the god Isana then went
 unto Narayana of immeasurable energy, the Infinite, the Immaterial, the
 Uncreate, the Old, the Eternal, and the Spirit of these universes without
 limits. Narayana approved of everything. Those Indras then were born in
 the world of men. And Hari (Narayana) took up two hairs from his body, one
 of which hairs was black and the other white. And those two hairs entered
 the wombs of two of the Yadu race, by name Devaki and Rohini. And one of
 these hairs viz., that which was white, became Valadeva. And the hair that
 was black was born as Kesava’s self, Krishna. And those Indras of old who
 had been confined in the cave on the Himavat are none else than the sons
 of Pandu, endued with great energy. And Arjuna amongst the Pandavas,
 called also Savyasachin (using both hands with equal dexterity) is a
 portion of Sakra.’

 “Vyasa continued, ‘Thus, O king, they who have been born as the Pandavas
 are none else than those Indras of old. And the celestial Sri herself who
 had been appointed as their wife is this Draupadi of extraordinary beauty.
 How could she whose effulgence is like that of the sun or the moon, whose
 fragrance spreads for two miles around, take her birth in any other than
 an extraordinary way, viz., from within the earth, by virtue of the
 sacrificial rites? Unto thee, O king, I cheerfully grant this other boon
 in the form of spiritual sight. Behold now the sons of Kunti endued with
 their sacred and celestial bodies of old!’

 “Vaisampayana continued, ‘Saying this, that sacred Brahmana Vyasa of
 generous deeds, by means of his ascetic power, granted celestial sight
 unto the king. Thereupon the king beheld all the Pandavas endued with
 their former bodies. And the king saw them possessed of celestial bodies,
 with golden crowns and celestial garlands, and each resembling Indra
 himself, with complexions radiant as fire or the sun, and decked with
 every ornament, and handsome, and youthful, with broad chests and statures
 measuring about five cubits. Endued with every accomplishment, and decked
 with celestial robes of great beauty and fragrant garlands of excellent
 making the king beheld them as so many three-eyed gods (Mahadeva), or
 Vasus, or Rudras, or Adityas themselves. And observing the Pandavas in the
 forms of those Indras of old, and Arjuna also in the form of Indra sprung
 from Sakra himself, king Drupada was highly pleased. And the monarch
 wondered much on beholding that manifestation of celestial power under
 deep disguise. The king looking at his daughter, that foremost of women
 endued with great beauty, like unto a celestial damsel and possessed of
 the splendour of fire or the moon, regarded her as the worthy wife of
 those celestial beings, for her beauty, splendour and fame. And beholding
 that wonderful sight, the monarch touched the feet of Satyavati’s son,
 exclaiming, ‘O great Rishi, nothing is miraculous in thee!’ The Rishi then
 cheerfully continued, ‘In a certain hermitage there was an illustrious
 Rishi’s daughter, who, though handsome and chaste, obtained not a husband.
 The maiden gratified, by severe ascetic penances, the god Sankara
 (Mahadeva). The lord Sankara, gratified at her penances, told her himself.
 ‘Ask thou the boon thou desirest’ Thus addressed, the maiden repeatedly
 said unto the boon-giving Supreme Lord, ‘I desire to obtain a husband
 possessed of every accomplishment. Sankara, the chief of the gods,
 gratified with her, gave her the boon she asked, saying, ‘Thou shall have,
 amiable maiden, five husbands.’ The maiden, who had succeeded in
 gratifying the god, said again, ‘O Sankara, I desire to have from thee
 only one husband possessed of every virtue?’ The god of gods, well-pleased
 with her, spake again, saying, ‘Thou hast, O maiden, addressed me five
 full times, repeating, ‘Give me a husband.’ Therefore, O amiable one, it
 shall even be as thou hast asked. Blessed be thou. All this, however, will
 happen in a future life of thine!’

 “Vyasa continued, ‘O Drupada, this thy daughter of celestial beauty is
 that maiden. Indeed, the faultless Krishna sprung from Prishata’s race
 hath been pre-ordained to become the common wife of five husbands. The
 celestial Sri, having undergone severe ascetic penances, hath, for the
 sake of the Pandavas, had her birth as thy daughter, in the course of thy
 grand sacrifice. That handsome goddess, waited upon by all the celestials,
 as a consequence of her own acts becomes the (common) wife of five
 husbands. It is for this that the self-create had created her. Having
 listened to all this, O king Drupada, do what thou desirest.’”

 SECTION CC

 (Vaivahika Parva continued)

 “Vaisampayana said, ‘Drupada, on hearing this, observed, O great Rishi, it
 was only when I had not heard this from thee that I had sought to act in
 the way I told thee of. Now, however, that I know all, I cannot be
 indifferent to what hath been ordained by the gods. Therefore do I resolve
 to accomplish what thou hast said. The knot of destiny cannot be untied.
 Nothing in this world is the result of our own acts. That which had been
 appointed by us in view of securing one only bridegroom hath now
 terminated in favour of many. As Krishna (in a former life) had repeatedly
 said, ‘O, give me a husband!’ the great god himself even gave her the boon
 she had asked. The god himself knows the right or wrong of this. As
 regards myself, when Sankara hath ordained so, right or wrong, no sin can
 attach to me. Let these with happy hearts take, as ordained, the hand of
 Krishna with the rites.’

 “Vaisampayana continued, ‘Then the illustrious Vyasa, addressing
 Yudhishthira the just, said, ‘This day is an auspicious day, O son of
 Pandu! This day the moon has entered the constellation called Pushya. Take
 thou the hand of Krishna today, thyself first before thy brothers!’ When
 Vyasa had said so, king Yajnasena and his son made preparations for the
 wedding. And the monarch kept ready various costly articles as marriage
 presents. Then he brought out his daughter Krishna, decked, after a bath,
 with many jewels and pearls. Then there came to witness the wedding all
 the friends and relatives of the king, ministers of state, and many
 Brahmanas and citizens. And they all took their seats according to their
 respective ranks. Adorned with that concourse of principal men, with its
 yard decked with lotuses and lilies scattered thereupon, and beautified
 with lines of troops, king Drupada’s palace, festooned around with
 diamonds and precious stones, looked like the firmament studded with
 brilliant stars. Then those princes of the Kuru line, endued with youth
 and adorned with ear-rings, attired in costly robes and perfumed with
 sandal-paste, bathed and performed the usual religious rites and
 accompanied by their priest Dhaumya who was possessed of the splendour of
 fire, entered the wedding hall one after another in due order, and with
 glad hearts, like mighty bulls entering a cow-pen. Then Dhaumya,
 well-conversant with the Vedas, igniting the sacred fire, poured with due
 mantras libations of clarified butter into that blazing element. And
 calling Yudhishthira there, Dhaumya, acquainted with mantras, united him
 with Krishna. Walking round the fire the bridegroom and the bride took
 each other’s hand. After their union was complete, the priest Dhaumya,
 taking leave of Yudhishthira, that ornament of battles, went out of the
 palace. Then those mighty car-warriors,—those perpetuators of the
 Kuru line,—those princes attired in gorgeous dresses, took the hand
 of that best of women, day by day in succession, aided by that priest. O
 king, the celestial Rishi told me of a very wonderful and extraordinary
 thing in connection with these marriages, viz., that the illustrious
 princess of slender waist regained her virginity every day after a
 previous marriage. After the weddings were over, king Drupada gave unto
 those mighty car-warriors diverse kinds of excellent wealth. And the king
 gave unto them one hundred cars with golden standards, each drawn by four
 steeds with golden bridles. And he gave them one hundred elephants all
 possessing auspicious marks on their temples and faces and like unto a
 hundred mountains with golden peaks. He also gave them a hundred female
 servants all in the prime of youth and clad in costly robes and ornaments
 and floral wreaths. And the illustrious monarch of the Lunar race gave
 unto each of those princes of celestial beauty, making the sacred fire a
 witness of his gifts, much wealth and many costly robes and ornaments of
 great splendour. The sons of Pandu endued with great strength, after their
 wedding were over, and after they had obtained Krishna like unto a second
 Sri along with great wealth, passed their days in joy and happiness, like
 so many Indras, in the capital of the king of the Panchalas,’”

 SECTION CCI

 (Vaivahika Parva continued)

 “Vaisampayana said, ‘King Drupada, after his alliance with the Pandavas,
 had all his fears dispelled. Indeed, the monarch no longer stood in fear
 even of the gods. The ladies of the illustrious Drupada’s household
 approached Kunti and introduced themselves unto her, mentioning their
 respective names, and worshipped her feet with heads touching the ground.
 Krishna also, attired in red silk and her wrists still encircled with the
 auspicious thread, saluting her mother-in-law with reverence, stood
 contentedly before her with joined palms. Pritha, out of affection,
 pronounced a blessing upon her daughter-in-law endued with great beauty
 and every auspicious mark and possessed of a sweet disposition and good
 character, saying, ‘Be thou unto thy husband as Sachi unto Indra, Swaha
 unto Vibhavasu, Rohini unto Soma, Damayanti unto Nala, Bhadra unto
 Vaisravana, Arundhati unto Vasishtha, Lakshmi unto Narayana! O amiable
 one, be thou the mother of long-lived and heroic children, and possessed
 of everything that can make thee happy! Let luck and prosperity ever wait
 on thee! Wait thou ever on husbands engaged in the performance of grand
 sacrifices. Be thou devoted to thy husbands. And let thy days be ever
 passed in duly entertaining and reverencing guests and strangers arrived
 at thy abode, and the pious and the old; children and superiors. Be thou
 installed as the Queen of the kingdom and the capital of Kurujangala, with
 thy husband Yudhishthira the just! O daughter, let the whole earth,
 conquered by the prowess of thy husbands endued with great strength, be
 given away by thee unto Brahmanas at horse-sacrifice! O accomplished one
 whatever gems there are on earth possessed of superior virtues, obtain
 them, O lucky one, and be thou happy for a full hundred years! And, O
 daughter-in-law, as I rejoice today beholding thee attired in red silk, so
 shall I rejoice again, when, O accomplished one, I behold thee become the
 mother of a son!’

 “Vaisampayana continued, ‘After the sons of Pandu had been married, Hari
 (Krishna) sent unto them (as presents) various gold ornaments set with
 pearls and black gems (lapis lazuli). And Madhava (Krishna) also sent unto
 them costly robes manufactured in various countries, and many beautiful
 and soft blankets and hides of great value, and many costly beds and
 carpets and vehicles. He also sent them vessels by hundreds, set with gems
 and diamonds. And Krishna also gave them female servants by thousands,
 brought from various countries, and endued with beauty, youth and
 accomplishments and decked with every ornament. He also gave them many
 well-trained elephants brought from the country of Madra, and many
 excellent horses in costly harness, cars drawn by horses of excellent
 colours and large teeth. The slayer of Madhu, of immeasurable soul, also
 sent them coins of pure gold by crores upon crores in separate heaps. And
 Yudhishthira the just, desirous of gratifying Govinda, accepted all those
 presents with great joy.’”

 SECTION CCII

 (Viduragamana Parva)

 “Vaisampayana said, ‘The news was carried unto all the monarchs (who had
 come to the Self-choice of Draupadi) by their trusted spies that the
 handsome Draupadi had been united in marriage with the sons of Pandu. And
 they were also informed that the illustrious hero who had bent the bow and
 shot the mark was none else than Arjuna, that foremost of victorious
 warriors and first of all wielders of the bow and arrows. And it became
 known that the mighty warrior who had dashed Salya, the king of Madra, on
 the ground, and who in wrath had terrified the assembled monarchs by means
 of the tree (he had uprooted), and who had taken his stand before all foes
 in perfect fearlessness, was none else than Bhima, that feller of hostile
 ranks, whose touch alone was sufficient to take the lives out of all foes.
 The monarchs, upon being informed that the Pandavas had assumed the guise
 of peaceful Brahmanas, wondered much. They even heard that Kunti with all
 her sons had been burnt to death in the conflagration of the house of lac.
 They, therefore, now regarded the Pandavas in the light of persons who had
 come back from the region of the dead. And recollecting the cruel scheme
 contrived by Purochana, they began to say, ‘O, fie on Bhishma, fie on
 Dhritarashtra of the Kuru race!’

 “After the Self-choice was over, all the monarchs (who had come thither),
 hearing that Draupadi had been united with the Pandavas, set out for their
 own dominions. And Duryodhana, hearing that Draupadi had selected the
 owner of white steeds (Arjuna) as her lord, became greatly depressed.
 Accompanied by his brothers, Aswatthaman, his uncle (Sakuni), Karna and
 Kripa the prince set out with a heavy heart for his capital. Then
 Duhsasana, blushing with shame, addressed his brother softly and said, ‘If
 Arjuna had not disguised himself as a Brahmana, he could never have
 succeeded in obtaining Draupadi. It was for this disguise, O king, that no
 one could recognise him as Dhananjaya. Fate, I ween, is ever supreme.
 Exertion is fruitless; fie on our exertions, O brother! The Pandavas are
 still alive!’ Speaking unto one another thus and blaming Purochana (for
 his carelessness), they then entered the city of Hastinapura, with
 cheerless and sorrowful hearts. Beholding the mighty sons of Pritha,
 escaped from the burning house of lac and allied with Drupada, and
 thinking of Dhrishtadyumna and Sikhandin and the other sons of Drupada all
 accomplished in fight, they were struck with fear and overcome with
 despair.

 “Then Vidura, having learnt that Draupadi had been won by the Pandavas and
 that the sons of Dhritarashtra had come back (to Hastinapura) in shame,
 their pride humiliated, became filled with joy. And, O king, approaching
 Dhritarashtra, Kshattri said, ‘The Kurus are prospering by good luck!’
 Hearing those words of Vidura, the son of Vichitravirya, wondering, said
 in great glee, ‘What good luck, O Vidura! What good luck!’ From ignorance,
 the blind monarch understood that his eldest son Duryodhana had been
 chosen by Drupada’s daughter as her lord. And the king immediately ordered
 various ornaments to be made for Draupadi. And he commanded that both
 Draupadi and his son Duryodhana should be brought with pomp to
 Hastinapura. It was then that Vidura told the monarch that Draupadi had
 chosen the Pandavas for her lords, and that those heroes were all alive
 and at peace, and that they had been received with great respect by king
 Drupada. And he also informed Dhritarashtra that the Pandavas had been
 united with the many relatives and friends of Drupada, each owning large
 armies, and with many others who had come to that self-choice.

 “Hearing these words of Vidura, Dhritarashtra said, ‘Those children are to
 me as dear as they were to Pandu. Nay, more. O listen to me why my
 affection for them now is even greater! The heroic sons of Pandu are well
 and at ease. They have obtained many friends. Their relatives, and others
 whom they have gained as allies, are all endued with great strength. Who
 amongst monarchs in prosperity or adversity would not like to have Drupada
 with his relatives as an ally?’

 “Vaisampayana continued, ‘Having heard these words of the monarch, Vidura
 said, ‘O king, let thy understanding remain so without change for a
 hundred years!’ Having said this Vidura returned to his own abode. Then, O
 monarch, there came unto Dhritarashtra, Duryodhana and the son of Radha,
 Karna. Addressing the monarch, they said, ‘We cannot, O king, speak of any
 transgression in the presence of Vidura! We have now found thee alone, and
 will, therefore, say all we like! What is this that thou hast, O monarch,
 desired to do? Dost thou regard the prosperity of thy foes as if it were
 thy own, that thou hast been applauding the Pandavas, O foremost of men,
 in the presence of Vidura? O sinless one, thou actest not, O king, in the
 way thou shouldst! O father, we should now act every day in such a way as
 to weaken (the strength of) the Pandavas. The time hath come, O father,
 for us to take counsel together, so that the Pandavas may not swallow us
 all with our children and friends and relatives.’”

 SECTION CCIII

 (Viduragamana Parva continued)

 “Vaisampayana said, ‘Dhritarashtra replied saying, I desire to do exactly
 what you would recommend. But I do not wish to inform Vidura of it even by
 a change of muscle. It was, therefore, O son, that I was applauding the
 Pandavas in Vidura’s presence, so that he might not know even by a sign
 what is in my mind. Now that Vidura hath gone away, this is the time, O
 Suyodhana (Duryodhana), for telling me what thou hast hit upon, and what,
 O Radheya (Karna), thou too hast hit upon.’

 “Duryodhana said. ‘Let us, O father, by means of trusted and skilful and
 adroit Brahmanas, seek to produce dissensions between the sons of Kunti
 and Madri. Or, let king Drupada and his sons, and all his ministers of
 state, be plied with presents of large wealth, so that they may abandon
 the cause of Yudhishthira, the son of Kunti. Or, let our spies induce the
 Pandavas to settle in Drupada’s dominions, by describing to them,
 separately, the inconvenience of residing in Hastinapura, so that,
 separated from as, they may permanently settle in Panchala. Or, let some
 clever spies, full of resources, sowing the seeds of dissension among the
 Pandavas, make them jealous of one another. Or, let them incite Krishna
 against her husbands. She has many lords and this will not present any
 difficulty. Or, let some seek to make the Pandavas themselves dissatisfied
 with Krishna, in which case Krishna also will be dissatisfied with them.
 Or, let, O king, some clever spies, repairing thither, secretly compass
 the death of Bhimasena. Bhima is the strongest of them all. Relying upon
 Bhima alone, the Pandavas used to disregard us, of old. Bhima is fierce
 and brave and the (sole) refuge of the Pandavas. If he be slain, the
 others will be deprived of strength and energy. Deprived of Bhima who is
 their sole refuge, they will no longer strive to regain their kingdom.
 Arjuna, O king, is invincible in battle, if Bhima protecteth him from
 behind. Without Bhima, Arjuna is not equal to even a fourth part of
 Radheya. Indeed, O king, the Pandavas conscious of their own feebleness
 without Bhima and of our strength would not really strive to recover the
 kingdom. Or, if, O monarch, coming hither, they prove docile and obedient
 to us, we would then seek to repress them according to the dictates of
 political science (as explained by Kanika). Or, we may tempt them by means
 of handsome girls, upon which the princess of Panchala will get annoyed
 with them. Or, O Radheya, let messengers be despatched to bring them
 hither, so that, when arrived, we may through trusted agents, by some of
 the above methods, cause them to be slain. Strive, O father, to employ any
 of these (various) methods that may appear to thee faultless. Time
 passeth. Before their confidence in king Drupada—that bull amongst
 kings—is established we may succeed, O monarch, to encounter them.
 But after their confidence hath been established in Drupada, we are sure
 to fail. These, O father, are my views for the discomfiture of the
 Pandavas. Judge whether they be good or bad. What, O Karna, dost thou
 think?’”

 SECTION CCIV

 (Viduragamana Parva continued)

 “Vaisampayana said, ‘Thus addressed by Duryodhana, Karna said, ‘It doth
 not seem to me, O Duryodhana, that thy reasoning is well-founded. O
 perpetuator of the Kuru race, no method will succeed against the Pandavas.
 O brave prince, thou hast before, by various subtle means, striven to
 carry out thy wishes. But ever hast thou failed to slay thy foes. They
 were then living near thee, O king! They were then unfledged and of tender
 years, but thou couldst not injure them then. They are now living at a
 distance, grown up, full-fledged. The sons of Kunti, O thou of firm
 resolution, cannot now be injured by any subtle contrivances of thine.
 This is my opinion. As they are aided by the very Fates, and as they are
 desirous of regaining their ancestral kingdom, we can never succeed in
 injuring them by any means in our power. It is impossible to create
 disunion amongst them. They can never be disunited who have all taken to a
 common wife. Nor can we succeed in estranging Krishna from the Pandavas by
 any spies of ours. She chose them as her lords when they were in
 adversity. Will she abandon them now that they are in prosperity? Besides
 women always like to have many husbands, Krishna hath obtained her wish.
 She can never be estranged from the Pandavas. The king of Panchala is
 honest and virtuous; he is not avaricious. Even if we offer him our whole
 kingdom he will not abandon the Pandavas. Drupada’s son also possesseth
 every accomplishment, and is attached to the Pandavas. Therefore, I do not
 think that the Pandavas can now be injured by any subtle means in thy
 power. But, O bull amongst men, this is what is good and advisable for us
 now, viz., to attack and smite them till they are exterminated. Let this
 course recommend itself to thee. As long as our party is strong and that
 of the king of the Panchalas is weak, so long strike them without any
 scruple. O son of Gandhari, as long as their innumerable vehicles and
 animals, friends, and friendly tribes are not mustered together, continue,
 O king, to exhibit thy prowess. As long as the king of the Panchalas
 together with his sons gifted with great prowess, setteth not his heart
 upon fighting with us, so long, O king, exhibit thy prowess. And, O king,
 exert thy prowess before he of the Vrishni race (Krishna) cometh with the
 Yadava host into the city of Drupada, carrying everything before him, to
 restore the Pandavas to their paternal kingdom. Wealth, every article of
 enjoyment, kingdom, there is nothing that Krishna may not sacrifice for
 the sake of the Pandavas. The illustrious Bharata had acquired the whole
 earth by his prowess alone. Indra hath acquired sovereignty of the three
 worlds by prowess alone. O king, prowess is always applauded by the
 Kshatriyas. O bull amongst Kshatriyas, prowess is the cardinal virtue of
 the brave. Let us, therefore, O monarch, with our large army consisting of
 four kinds of forces, grind Drupada without loss of time, and bring hither
 the Pandavas. Indeed, the Pandavas are incapable of being discomfited by
 any policy of conciliation, of gift, of wealth and bribery, or of
 disunion. Vanquish them, therefore, by thy prowess. And vanquishing them
 by thy prowess, rule thou this wide earth. O monarch, I see not any other
 means by which we may accomplish our end.’

 “Vaisampayana continued, ‘Hearing these words of Radheya, Dhritarashtra,
 endued with great strength, applauded him highly. The monarch then
 addressed him and said, ‘Thou, O son of a Suta, art gifted with great
 wisdom and accomplished in arms. This speech, therefore, favouring the
 exhibition of prowess suiteth thee well. But let Bhishma, and Drona, and
 Vidura, and you two, take counsel together and adopt that proposal which
 may lead to our benefit.’

 Vaisampayana continued, “‘Then king Dhritarashtra called unto him, all
 those celebrated ministers and took counsel with them.’”

 SECTION CCV

 (Viduragamana Parva continued)

 “Vaisampayana said, ‘Asked by Dhritarashtra to give his opinion, Bhishma
 replied, ‘O Dhritarashtra, a quarrel with the Pandavas is what I can never
 approve of. As thou art to me, so was Pandu without doubt. And the sons of
 Gandhari are to me, as those of Kunti. I should protect them as well as I
 should thy sons, O Dhritarashtra! And, O king, the Pandavas are as much
 near to me as they are to prince Duryodhana or to all the other Kurus.
 Under these circumstances a quarrel with them is what I never like.
 Concluding a treaty with those heroes, let half the land be given unto
 them. This is without doubt, the paternal kingdom of those foremost ones
 of the Kuru race. And, O Duryodhana, like thee who lookest upon this
 kingdom as thy paternal property, the Pandavas also look upon it as their
 paternal possession. If the renowned sons of Pandu obtain not the kingdom,
 how can it be thine, or that of any other descendant of the Bharata race?
 If thou regardest thyself as one that hath lawfully come into the
 possession of the kingdom, I think they also may be regarded to have
 lawfully come into the possession of this kingdom before thee. Give them
 half the kingdom quietly. This, O tiger among men, is beneficial to all.
 If thou actest otherwise, evil will befall us all. Thou too shall be
 covered with dishonour. O Duryodhana, strive to maintain thy good name. A
 good name is, indeed, the source of one’s strength. It hath been said that
 one liveth in vain whose reputation hath gone. A man, O Kaurava, doth not
 die so long as his fame lasteth. One liveth as long as one’s fame
 endureth, and dieth when one’s fame is gone. Follow thou, O son of
 Gandhari, the practice that is worthy of the Kuru race. O thou of mighty
 arms, imitate thy own ancestors. We are fortunate that the Pandavas have
 not perished. We are fortunate that Kunti liveth. We are fortunate that
 the wretch Purochana without being able to accomplish his purpose hath
 himself perished. From that time when I heard that the sons of
 Kuntibhoja’s daughter had been burnt to death, I was, O son of Gandhari,
 ill able to meet any living creature. O tiger among men, hearing of the
 fate that overtook Kunti, the world doth not regard Purochana so guilty as
 it regardeth thee. O king, the escape, therefore, of the sons of Pandu
 with life from that conflagration and their re-appearance, do away with
 thy evil repute. Know, O thou of Kuru’s race, that as long as those heroes
 live, the wielder of the thunder himself cannot deprive them of their
 ancestral share in the kingdom. The Pandavas are virtuous and united. They
 are being wrongly kept out of their equal share in the kingdom. If thou
 shouldst act rightly, if thou shouldst do what is agreeable to me, if thou
 shouldst seek the welfare of all, then give half the kingdom unto them.’”

 SECTION CCVI

 (Viduragamana Parva continued)

 “Vaisampayana said, ‘After Bhishma had concluded, Drona spoke, saying, ‘O
 king Dhritarashtra, it hath been heard by us that friends summoned for
 consultation should always speak what is right, true, and conductive to
 fame. O sire, I am of the same mind in this matter with the illustrious
 Bhishma. Let a share of the kingdom be given unto the Pandavas. This is
 eternal virtue. Send, O Bharata, unto Drupada without loss of time some
 messenger of agreeable speech, carrying with him a large treasure for the
 Pandavas. And let the man go unto Drupada carrying costly presents for
 both the bridegrooms and the bride, and let him speak unto that monarch of
 thy increase of power and dignity arising from this new alliance with him.
 And, O monarch, let the man know also that both thyself and Duryodhana
 have become exceedingly glad in consequence of what hath happened. Let him
 say this repeatedly unto Drupada and Dhrishtadyumna. And let him speak
 also about the alliance as having been exceedingly proper, and agreeable
 unto thee, and of thyself being worthy of it. And let the man repeatedly
 propitiate the sons of Kunti and those of Madri (in proper words). And at
 thy command, O king, let plenty of ornaments of pure gold be given unto
 Draupadi. And let, O bull of Bharata’s race, proper presents be given unto
 all the sons of Drupada. Let the messenger then propose the return of the
 Pandavas to Hastinapura. After the heroes will have been permitted (by
 Drupada), to come hither, let Duhsasana and Vikarna go out with a handsome
 train to receive them. And when they will have arrived at Hastinapura, let
 those foremost of men be received with affection by thee. And let them
 then be installed on their paternal throne, agreeably to the wishes of the
 people of the realm. This, O monarch of Bharata’s race, is what I think
 should be thy behaviour towards the Pandavas who are to thee even as thy
 own sons.’

 “Vaisampayana continued, ‘After Drona had ceased, Karna spake again, ‘Both
 Bhishma and Drona have been pampered with wealth that is thine and favours
 conferred by thee! They are also always regarded by thee as thy trusted
 friends! What can therefore be more amusing than that they both should
 give thee advice which is not for thy good? How can the wise approve that
 advice which is pronounced good by a person speaking with wicked intent
 but taking care to conceal the wickedness of his heart? Indeed, in a
 season of distress, friends can neither benefit nor injure. Every one’s
 happiness or the reverse dependeth on destiny. He that is wise and he that
 is foolish, he that is young (in years) and he that is old, he that hath
 allies and he that hath none, all become, it is seen everywhere, happy or
 unhappy at times. It hath been heard by us that there was, of old, a king
 by name Amvuvicha. Having his capital at Rajagriha, he was the king of all
 the Magadha chiefs. He never attended to his affairs. All his exertion
 consisted in inhaling the air. All his affairs were in the hands of his
 minister. And his minister, named Mahakarni, became the supreme authority
 in the state. Regarding himself all powerful, he began to disregard the
 king. And the wretch himself appropriated everything belonging unto the
 king, his queens and treasures and sovereignty. But the possession of all
 these, instead of satisfying his avarice, only served to inflame him the
 more. Having appropriated everything belonging to the king, he even
 coveted the throne. But it hath been heard by us that with all his best
 endeavours he succeeded not in acquiring the kingdom of the monarch, his
 master, even though the latter was inattentive to business and content
 with only breathing the air. What else can be said, O king, than that
 monarch’s sovereignty was dependent on destiny? If, therefore, O king,
 this kingdom be established in thee by destiny, it will certainly continue
 in thee, even if the whole world were to become thy enemy! If, however,
 destiny hath ordained otherwise, howsoever mayest thou strive, it will not
 last in thee! O learned one, remembering all this, judge of the honesty or
 otherwise of thy advisers. Ascertain also who amongst them are wicked and
 who have spoken wisely and well.’

 “Vaisampayana continued, ‘Hearing these words of Karna, Drona replied, ‘As
 thou art wicked it is evident thou sayest so in consequence of the
 wickedness of thy intent. It is for injuring the Pandavas that thou
 findest fault with us. But know, O Karna, what I have said is for the good
 of all and the prosperity of the Kuru race. If thou regardest all this as
 productive of evil, declare thyself what is for our good. If the good
 advice I have given be not followed, I think the Kurus will be
 exterminated in no time.’”

 SECTION CCVII

 (Viduragamana Parva continued)

 “Vaisampayana said, ‘After Drona had ceased, Vidura spoke, saying, ‘O
 monarch, thy friends without doubt, are saying unto thee what is for thy
 good. But as thou art unwilling to listen to what they say, their words
 scarcely find a place in thy ears. What that foremost one of Kuru’s race,
 viz., Bhishma, the son of Santanu, hath said, is excellent and is for thy
 good. But thou dost not listen to it. The preceptor Drona also hath said
 much that is for thy good which however Karna, the son of Radha, doth not
 regard to be such. But, O king, reflecting hard I do not find any one who
 is better a friend to thee than either of these two lions among men (viz.,
 Bhishma and Drona), or any one who excels either of them in wisdom. These
 two, old in years, in wisdom, and in learning, always regard thee, O king,
 and the sons of Pandu with equal eyes. Without doubt, O king of Bharata’s
 race, they are both, in virtue and truthfulness, not inferior to Rama, the
 son of Dasaratha, and Gaya. Never before did they give thee any evil
 advice. Thou also, O monarch, hast never done them any injury. Why should,
 therefore, these tigers among men, who are ever truthful, give thee wicked
 advice, especially when thou hast never injured them? Endued with wisdom
 these foremost of men, O king, will never give thee counsels that are
 crooked. O scion of Kuru’s rate, this is my firm conviction that these
 two, acquainted with all rules of morality, will never, tempted by wealth,
 utter anything betraying a spirit of partisanship. What they have said, O
 Bharata, I regard highly beneficial to thee. Without doubt, O monarch, the
 Pandavas are thy sons as much as Duryodhana and others are. Those
 ministers, therefore, that give thee any counsel fraught with evil unto
 the Pandavas, do not really look to thy interests. If there is any
 partiality in thy heart, O king, for thy own children, they who by their
 counsel seek to bring it out, certainly do thee no good. Therefore, O
 king, these illustrious persons endued with great splendour, have not I
 think, said anything that leadeth to evil. Thou, however, dost not
 understand it. What these bulls among men have said regarding the
 invincibility of the Pandavas is perfectly true. Think not otherwise of
 it, O tiger among men. Blest be thou! Can the handsome Dhananjaya, the son
 of Pandu, using the right and the left hand with equal activity, be
 vanquished in battle even by Maghavat himself? Can the great Bhimasena of
 strong arms possessing the might of ten thousand elephants, be vanquished
 in battle by the immortals themselves? Who also that desireth to live can
 overcome in battle the twins (Nagula and Sahadeva) like unto the sons of
 Yama himself, and well-skilled in fight? How too can the eldest one of the
 Pandavas in whom patience, mercy, forgiveness, truth, and prowess always
 live together, be vanquished? They who have Rama (Valadeva) as their ally,
 and Janardana (Krishna) as their counsellor, and Satyaki as their
 partisan, have already defeated everybody in war. They who have Drupada
 for their father-in-law, and Drupada’s sons—the heroic brothers,
 viz., Dhristadyumna and others of Prishata’s race for their
 brothers-in-law, are certainly invincible. Remembering this, O monarch,
 and knowing that their claim to the kingdom is even prior to thine, behave
 virtuously towards them. The stain of calumny is on thee, O monarch, in
 consequence of that act of Purochana. Wash thyself of it now, by a kindly
 behaviour towards the Pandavas. This kindly behaviour of thine, O monarch,
 towards the Pandavas will be an act of great benefit to us, protecting the
 lives of us all that belong to Kuru’s race, and leading to the growth of
 the whole Kshatriya order! We had formerly warred with king Drupada; if we
 can now secure him as an ally, it will strengthen our party. The Dasarhas,
 O king, are numerous and strong. Know where Krishna is, all of them must
 be, and where Krishna is, there victory also must be! O king, who, unless
 cursed by the gods, would seek, to effect that by means of war which can
 be effected by conciliation? Hearing that the sons of Pritha are alive,
 the citizens and other subjects of the realm have become exceedingly glad
 and eager for beholding them. O monarch, act in a way that is agreeable to
 them. Duryodhana and Karna and Sakuni, the son of Suvala, are sinful,
 foolish and young; listen not to them. Possessed of every virtue thou art
 I long ago told thee, O monarch that for Duryodhana’s fault, the subjects
 of this kingdom would be exterminated.’”

 SECTION CCVIII

 (Viduragamana Parva continued)

 “Vaisampayana said, ‘Hearing these various speeches, Dhritarashtra said,
 The learned Bhishma, the son of Santanu, and the illustrious Rishi Drona,
 and thyself also (O Vidura), have said the truth and what also is most
 beneficial to me. Indeed, as those mighty car-warriors, the heroic sons of
 Kunti. are the children of Pandu, so are they, without doubt, my children
 according to the ordinance. And as my sons are entitled to this kingdom,
 so are the sons of Pandu certainly entitled to it. Therefore, hasten to
 bring hither the Pandavas along with their mother, treating them with
 affectionate consideration. O thou of Bharata’s race, bring also Krishna
 of celestial beauty along with them. From sheer good fortune the sons of
 Pritha are alive; and from good fortune alone those mighty car-warriors
 have obtained the daughter of Drupada. It is from good fortune alone that
 our strength hath increased, and it is from good fortune alone that
 Purochana hath perished. O thou of great splendour, it is from good
 fortune that my great grief hath been killed!’

 “Vaisampayana continued, ‘Then Vidura, at the command of Dhritarashtra,
 repaired, O Bharata, unto Yajnasena and the Pandavas. And he repaired
 thither carrying with him numerous jewels and various kinds of wealth for
 Draupadi and the Pandavas and Yajnasena also. Arrived at Drupada’s abode,
 Vidura conversant with every rule of morality and deep in every science,
 properly accosted the monarch and waited upon him. Drupada received Vidura
 in proper form and they both enquired after each other’s welfare. Vidura
 then saw there the Pandavas and Vasudeva. As soon as he saw them he
 embraced them from affection and enquired after their well being. The
 Pandavas also along with Vasudeva, in due order, worshipped Vidura of
 immeasurable intelligence. But Vidura, O king, in the name of
 Dhritarashtra repeatedly enquired with great affection after their
 welfare. He then gave, O monarch, unto the Pandavas and Kunti and
 Draupadi, and unto Drupada and Drupada’s sons, the gems and various kinds
 of wealth that the Kauravas had sent through him. Possessed of
 immeasurable intelligence, the modest Vidura then, in the presence of the
 Pandavas and Keshava, addressed the well-behaved Drupada thus:

 “With thy ministers and sons, O monarch, listen to what I say. King
 Dhritarashtra, with ministers, sons, and friends, hath with a joyous
 heart, O king, repeatedly enquired after thy welfare. And, O monarch, he
 hath been highly pleased with this alliance with thee. So also, O king,
 Bhishma of great wisdom, the son of Santanu, with all the Kurus, enquired
 after thy welfare in every respect. Drona also of great wisdom the son of
 Bharadwaja and thy dear friend, embracing thee mentally, enquired of thy
 happiness. And, O king of Panchalas, Dhritarashtra and all the Kurus, in
 consequence of this alliance with thee regard themselves supremely blest.
 O Yajnasena, the establishment of this alliance with thee hath made them
 happier than if they had acquired a new kingdom. Knowing all this, O
 monarch, permit the Pandavas to re-visit their ancestral kingdom. The
 Kurus are exceedingly eager to behold the sons of Pandu. These bulls among
 men have been long absent (from their kingdom). They as well as Pritha
 must be very eager to behold their city. And all the Kuru ladies and the
 citizens and our subjects are eagerly waiting to behold Krishna the
 Panchala Princess. This, therefore, is my opinion, O monarch, that thou
 shouldst, without delay, permit the Pandavas to go thither with their
 wife. And after the illustrious Pandavas, O king, will have received thy
 permission to go thither, I shall send information unto Dhritarashtra by
 quick messengers. Then, O king, will the Pandavas set out with Kunti and
 Krishna.’”

 SECTION CCIX

 (Viduragamana Parva continued)

 “Vaisampayana said, ‘Hearing these words of Vidura, Drupada said, ‘It is
 even so as thou, O Vidura of great wisdom, hast said. Venerable one, I too
 have been exceedingly happy in consequence of this alliance. It is highly
 proper that these illustrious princes should return to their ancestral
 kingdom. But it is not proper for me to say this myself. If the brave son
 of Kunti viz., Yudhishthira, if Bhima and Arjuna, if these bulls among
 men, viz., the twins, themselves desire to go and if Rama (Valadeva) and
 Krishna, both acquainted with every rule of morality, be of the same mind,
 then let the Pandavas go thither. For these tigers among men (Rama and
 Krishna) are ever engaged in doing what is agreeable and beneficial to the
 sons of Pandu.’

 “Hearing this, Yudhishthira said, ‘We are now, O monarch, with all our
 younger brothers, dependent on thee. We shall cheerfully do what thou art
 pleased to command.’

 “Vaisampayana continued, ‘Then Vasudeva said, ‘I am of opinion that the
 Pandavas should go. But we should all abide by the opinion of king Drupada
 who is conversant with every rule of morality.’

 “Drupada then spoke, ‘I certainly agree with what this foremost of men,
 thinketh, having regard to the circumstances. For the illustrious sons of
 Pandu now are to me as they are, without doubt, to Vasudeva. Kunti’s son
 Yudhishthira himself doth not seek the welfare of the Pandavas so
 earnestly as, Kesava, that tiger among men.’

 “Vaisampayana continued, ‘Commanded by the illustrious Drupada, the
 Pandavas, then, O king, and Krishna and Vidura, taking with them Krishna,
 the daughter of Drupada, and the renowned Kunti, journeyed towards the
 city called after the elephant, stopping at various places along the way
 for purposes of pleasure and enjoyment. King Dhritarashtra, hearing that
 those heroes had neared the capital sent out the Kauravas to receive them.
 They who were thus sent out were, O Bharata, Vikarna of the great bow, and
 Chitrasena, and Drona that foremost of warriors, and Kripa of Gautama’s
 line. Surrounded by these, those mighty heroes, their splendour enhanced
 by that throng slowly entered the city of Hastinapura. The whole city
 became radiant, as it were, with the gay throng of sight-seers animated by
 curiosity. Those tigers among men gladdened the hearts of all who beheld
 them. And the Pandavas, dear unto the hearts of the people, heard, as they
 proceeded, various exclamations with the citizens, ever desirous of
 obeying the wishes of those princes, loudly uttered. Some exclaimed, ‘Here
 returns that tiger among men, conversant with all the rules of morality
 and who always protects us as if we were his nearest relatives.’ And
 elsewhere they said, ‘It seems that king Pandu—the beloved of his
 people—returneth today from the forest, doubtless to do what is
 agreeable to us.’ And there were some that said, ‘What good is not done to
 us today when the heroic sons of Kunti come back to our town? If we have
 ever given away in charity, if we have ever poured libations of clarified
 butter on the fire, if we have any ascetic merit, let the Pandavas, by
 virtue of all those acts stay in our town for a hundred years.’

 “At last the Pandavas, on arriving at the place, worshipped the feet of
 Dhritarashtra, as also those of the illustrious Bhishma. They also
 worshipped the feet of everybody else that deserved that honour. And they
 enquired after the welfare of every citizen (there present). At last, at
 the command of Dhritarashtra they entered the chambers that had been
 assigned to them.

 “After they had rested there for some time, they were summoned (to the
 court) by king Dhritarashtra and Bhishma, the son of Santanu. When they
 came, king Dhritarashtra addressing Yudhishthira, said, ‘Listen, O son of
 Kunti, with thy brothers, to what I say. Repair ye to Khandavaprastha so
 that no difference may arise again (between you and your cousins). If you
 take up your quarters there no one will be able to do you any injury.
 Protected by Partha (Arjuna), like the celestials by the thunderbolt,
 reside ye at Khandavaprastha, taking half of the kingdom.’

 “Vaisampayana continued, ‘Agreeing to what Dhritarashtra said, those bulls
 among men worshipping the king set out from Hastinapura. And content with
 half the kingdom, they removed to Khandavaprastha, which was in
 unreclaimed desert. Then those heroes of unfading splendour, viz., the
 Pandavas, with Krishna at their head, arriving there, beautified the place
 and made it a second heaven. And those mighty car-warriors, selecting with
 Dwaipayana’s assistance a sacred and auspicious region, performed certain
 propitiatory ceremonies and measured out a piece of land for their city.
 Then surrounded by a trench wide as the sea and by walls reaching high up
 to the heavens and white as the fleecy clouds or the rays of the moon,
 that foremost of cities looked resplendent like Bhogavati (the capital of
 the nether kingdom) decked with the Nagas. And it stood adorned with
 palatial mansions and numerous gates, each furnished with a couple of
 panels resembling the out-stretched wings of Garuda. And it was protected
 with gateways looking like the clouds and high as the Mandara mountains.
 And well-furnished with numerous weapons of attack the missiles of the
 foes could not make slightest impression on them. And they were almost
 covered with darts and other missiles like double-tongued snakes. The
 turrets along the walls were filled with armed men in course of training;
 and the walls were lined with numerous warriors along their whole length.
 And there were thousands of sharp hooks and Sataghnis (machines slaying a
 century of warriors) and numerous other machines on the battlements. There
 were also large iron wheels planted on them. And with all these was that
 foremost of cities adorned. The streets were all wide and laid out
 excellently; and there was no fear in them of accident. And decked with
 innumerable mansions, the city became like unto Amaravati and came to be
 called Indraprastha (like unto Indra’s city). In a delightful and
 auspicious part of the city rose the palace of the Pandavas filled with
 every kind of wealth and like unto the mansion of the celestial treasurer
 (Kuvera) himself. And it looked like a mass of clouds charged with
 lightning.

 “When the city was built, there came, O king, numerous Brahmanas
 well-acquainted with all the Vedas and conversant with every language,
 wishing to dwell there. And there came also unto that town numerous
 merchants from every direction, in the hope of earning wealth. There also
 came numerous persons well-skilled in all the arts, wishing to take up
 their abode there. And around the city were laid out many delightful
 gardens adorned with numerous trees bearing both fruits and flowers. There
 were Amras (mango trees) and Amaratakas, and Kadamvas and Asokas, and
 Champakas; and Punnagas and Nagas and Lakuchas and Panasas; and Salas and
 Talas (palm trees) and Tamalas and Vakulas, and Ketakas with their
 fragrant loads; beautiful and blossoming and grand Amalakas with branches
 bent down with the weight of fruits and Lodhras and blossoming Ankolas;
 and Jamvus (blackberry trees) and Patalas and Kunjakas and Atimuktas; and
 Karaviras and Parijatas and numerous other kinds of trees always adorned
 with flowers and fruits and alive with feathery creatures of various
 species. And those verdant groves always resounded with the notes of
 maddened peacocks and Kokilas (blackbirds). And there were various
 pleasure-houses, bright as mirrors, and numerous bowers of creepers, and
 charming and artificial hillocks, and many lakes full to the brim of
 crystal water, and delightful tanks fragrant with lotuses and lilies and
 adorned with swans and ducks and chakravakas (brahminy ducks). And there
 were many delicious pools overgrown with fine aquatic plants. And there
 were also diverse ponds of great beauty and large dimension. And, O king,
 the joy of the Pandavas increased from day to day, in consequence of their
 residence in that large kingdom that was peopled with pious men.

 “Thus in consequence of the virtuous behaviour of Bhishma and king
 Dhritarashtra towards them, the Pandavas took up their abode in
 Khandavaprastha. Adorned with those five mighty warriors, each equal unto
 Indra himself, that foremost of cities looked like Bhogavati (the capital
 of the nether kingdom) adorned with the Nagas. And, O monarch, having
 settled the Pandavas there, the heroic Krishna, obtaining their leave,
 came back with Rama to Dwaravati.’”

 SECTION CCX

 (Rajya-labha Parva)

 “Janamejaya said, ‘O thou possessed of ascetic wealth, what did those
 high-souled ones, my grandsires, the illustrious Pandavas, do, after
 obtaining the kingdom of Indraprastha? How did their wife Draupadi obey
 them all? How is it also that no dissensions arose amongst those
 illustrious rulers of men, all attached to one wife, viz., Krishna? O thou
 of the wealth of asceticism, I wish to hear everything in detail regarding
 the behaviour towards one another of those rulers of men after their union
 with Krishna.’

 “Vaisampayana said, ‘Those scorchers of foes, the Pandavas, having
 obtained their kingdom, at the command of Dhritarashtra, passed their days
 in joy and happiness at Khandavaprastha with Krishna. And Yudhishthira.
 endued with great energy and ever adhering to truth, having obtained the
 sovereignty, virtuously ruled the land, assisted by his brothers. And the
 sons of Pandu, endued with great wisdom and devoted to truth and virtue,
 having vanquished all their foes, continued to live there in great
 happiness. And those bulls among men, seated on royal seats of great
 value, used to discharge all the duties of government. And one day, while
 all those illustrious heroes were so seated, there came unto them the
 celestial Rishi Narada, in course of his wanderings. Beholding the Rishi,
 Yudhishthira offered him his own handsome seat. And after the celestial
 Rishi had been seated, the wise Yudhishthira duly offered him the Arghya
 with his own hands. And the king also informed the Rishi of the state of
 his kingdom. The Rishi accepting the worship, became well-pleased, and
 eulogising him with benedictions, commanded the king to take his seat.
 Commanded by the Rishi, the king took his seat. Then the king sent word
 unto Krishna (in the inner apartments) of the arrival of the illustrious
 one. Hearing of the Rishi’s arrival Draupadi, purifying herself properly,
 came with a respectful attitude to where Narada was with the Pandavas. The
 virtuous princess of Panchala, worshipping the celestial Rishi’s feet,
 stood with joined hands before him, properly veiled, The illustrious
 Narada, pronouncing various benedictions on her, commanded the princess to
 retire. After Krishna had retired, the illustrious Rishi, addressing in
 private all the Pandavas with Yudhishthira at their head, said, ‘The
 renowned princess of Panchala is the wedded wife of you all. Establish a
 rule amongst yourselves so that disunion may not arise amongst you. There
 were, in former days, celebrated throughout the three worlds, two brothers
 named Sunda and Upasunda living together and incapable of being slain by
 anybody unless each slew the other. They ruled the same kingdom, lived in
 the same house, slept on the same bed, sat on the same seat, and ate from
 the same dish. And yet they killed each for the sake of Tilottama.
 Therefore, O Yudhishthira, preserve your friendship for one another and do
 that which may not produce disunion amongst you.’

 “On hearing this, Yudhishthira asked, ‘O great Muni, whose sons were
 Asuras called Sunda and Upasunda? Whence arose that dissension amongst
 them, and why did they slay each other? Whose daughter also was this
 Tilottama for whose love the maddened brothers killed each other? Was she
 an Apsara (water nymph) or the daughter of any celestial? O thou whose
 wealth is asceticism, we desire, O Brahmana, to hear in detail everything
 as it happened. Indeed, our curiosity hath become great.’”

 SECTION CCXI

 (Rajya-labha Parva continued)

 “Vaisampayana said, ‘Hearing these words of Yudhishthira, Narada replied,
 ‘O son of Pritha, listen with thy brothers to me as I recite this old
 story, O Yudhishthira, exactly as everything happened. In olden days, a
 mighty Daitya named Nikumbha, endued with great energy and strength was
 born in the race of the great Asura, Hiranyakasipu. Unto this Nikumbha,
 were born two sons called Sunda and Upasunda. Both of them were mighty
 Asuras endued with great energy and terrible prowess. The brothers were
 both fierce and possessed of wicked hearts. And those Daityas were both of
 the same resolution, and ever engaged in achieving the same tasks and
 ends. They were ever sharers with each other in happiness as well as in
 woe. Each speaking and doing what was agreeable to the other, the brothers
 never were unless they were together, and never went anywhere unless
 together. Of exactly the same disposition and habits, they seemed to be
 one individual divided into two parts. Endued with great energy and ever
 of the same resolution in everything they undertook, the brothers
 gradually grew up. Always entertaining the same purpose, desirous of
 subjugating the three worlds, the brothers, after due initiation, went to
 the mountains of Vindhya. And severe were the ascetic penances they
 performed there. Exhausted with hunger and thirst, with matted locks on
 their heads and attired in barks of trees, they acquired sufficient
 ascetic merit at length. Besmearing themselves with dirt from head to
 foot, living upon air alone, standing on their toes, they threw pieces of
 the flesh of their bodies into the fire. Their arms upraised, and eye
 fixed, long was the period for which they observed their vows. And during
 the course of their ascetic penances, a wonderful incident occurred there.
 For the mountains of Vindhya, heated for a long course of years by the
 power of their ascetic austerities, began to emit vapour from every part
 of their bodies. And beholding the severity of their austerities, the
 celestials became alarmed. The gods began to cause numerous obstructions
 to impede the progress of their asceticism. The celestials repeatedly
 tempted the brothers by means of every precious possession and the most
 beautiful girls. The brothers broke not their vows. Then the celestials
 once more manifested, before the illustrious brothers, their powers of
 illusion. For it seemed their sisters, mothers, wives, and other
 relatives, with disordered hair and ornaments and robes, were running
 towards them in terror, pursued and struck by a Rakshasa with a lance in
 hand. And it seemed that the women implored the help of the brothers
 crying, ‘O save us!’ But all this went for nothing, for firmly wedded
 thereto, the brothers did not still break their vows. And when it was
 found that all this produced not the slightest impression on any of the
 two, both the women and the Rakshasa vanished from sight. At last the
 Grandsire himself, the Supreme Lord ever seeking the welfare of all, came
 unto those great Asuras and asked them to solicit the boon they desired.
 Then the brothers Sunda and Upasunda, both of great prowess, beholding the
 Grandsire, rose from their seats and waited with joined palms. And the
 brothers both said unto the God, ‘O Grandsire, if thou hast been pleased
 with these our ascetic austerities, and art, O lord, propitious unto us,
 then let us have knowledge of all weapons and of all powers of illusion.
 Let us be endued with great strength, and let us be able to assume any
 form at will. And last of all, let us also be immortal.’ Hearing these
 words of theirs, Brahman said, ‘Except the immortality you ask for, you
 shall be given all that you desire. Solicit you some form of death by
 which you may still be equal unto the immortals. And since you have
 undergone these severe ascetic austerities from desire of sovereignty
 alone I cannot confer on you the boon of immortality. You have performed
 your ascetic penances even for the subjugation of the three worlds. It is
 for this, O mighty Daityas, that I cannot grant you what you desire.’

 “Narada continued, ‘Hearing these words of Brahman, Sunda and Upasunda
 said, ‘O Grandsire, let us have no fear then from any created thing,
 mobile or immobile, in the three worlds, except only from each other!’ The
 Grandsire then said, ‘I grant you what you have asked for, even this your
 desire’. And granting them this boon, the Grandsire made them desist from
 their asceticism, and returned to his own region. Then the brothers, those
 mighty Daityas, having received those several boons became incapable of
 being slain by anybody in the universe. They then returned to their own
 abode. All their friends and relatives, beholding those Daityas of great
 intelligence, crowned with success in the matter of the boons they had
 obtained, became exceedingly glad. And Sunda and Upasunda then cut off
 their matted locks and wore coronets on their heads. Attired in costly
 robes and ornaments, they looked exceedingly handsome. They caused the
 moon to rise over their city every night even out of his season. And
 friends and relatives gave themselves up to joy and merriment with happy
 hearts. Eat, feed, give, make merry, sing, drink—these were the
 sounds heard everyday in every house. And here and there arose loud
 uproars of hilarity mixed with clappings of hands which filled the whole
 city of the Daityas, who being capable of assuming any form at will, were
 engaged in every kind of amusement and sport and scarcely noticed the
 flight of time, even regarding a whole year as a single day.’”

 SECTION CCXII

 (Rajya-labha Parva continued)

 ‘Narada continued, ‘As soon as those festivities came to an end, the
 brothers Sunda and Upasunda, desirous of the Sovereignty of the three
 worlds, took counsel and commanded their forces to be arranged. Obtaining
 the assent of their friends and relatives, of the elders of the Daitya
 race and of their ministers of state, and performing the preliminary rites
 of departure, they set out in the night when the constellation Magha was
 in the ascendant. The brothers set out with a large Daitya force clad in
 mail and armed with maces and axes and lances and clubs. The Daitya heroes
 set out on their expedition with joyous hearts, the charanas (bards)
 chanting auspicious panegyrics indicative of their future triumphs.
 Furious in war, the Daitya brothers, capable of going everywhere at will,
 ascended the skies and went to the region of the celestials. The
 celestials knowing they were coming and acquainted also with the boons
 granted unto them by the Supreme Deity left heaven and sought refuge in
 the region of Brahman. Endued with fierce prowess, the Daitya heroes soon
 subjugated the region of Indra, and vanquishing the diverse tribes of
 Yakshas and Rakshasas and every creature ranging the skies, came away.
 Those mighty car-warriors next subjugated the Nagas of the nether region,
 and then the inmates of the ocean and then all the tribes of the
 Mlechchhas. Desirous next of subjugating the whole earth, those heroes of
 irresistible sway, summoning their soldiers, issued these cruel commands,
 ‘Brahmanas and royal sages (on earth) with their libations and other food
 offered at grand sacrifices, increase the energy and strength of the gods,
 as also their prosperity. Engaged in such acts, they are the enemies of
 the Asuras. All of us, therefore, mustering together should completely
 slaughter them off the face of the earth!’ Ordering their soldiers thus on
 the eastern shore of the great ocean, and entertaining such a cruel
 resolution, the Asura brothers set out in all directions. And those that
 were performing sacrifices and the Brahmanas that were assisting at those
 sacrifices, the mighty brothers instantly slew. And slaughtering them with
 violence they departed for some other place. Whilst their soldiers threw
 into the water the sacrificial fires that were in the asylums of Munis
 with souls under complete control, the curses uttered by the illustrious
 Rishis in wrath, rendered abortive by the boons granted (by Brahman),
 affected not the Asura brothers. When the Brahmanas saw that their curses
 produced not the slightest effect like shafts shot at stones they fled in
 all directions, forsaking their rites and vows. Even those Rishis on earth
 that were crowned with ascetic success, and had their passions under
 complete control and were wholly engrossed in meditation of the Deity,
 from fear of the Asura brothers, fled like snakes at the approach of
 Vinata’s son (Garuda the snake-eater). The sacred asylums were all trodden
 down and broken. The sacrificial jars and vessels being broken, their
 (sacred) contents were scattered over the ground. The whole universe
 became empty, as if its creatures had all been stricken down during the
 season of general dissolution. And, O king, after the Rishis had all
 disappeared and made themselves invisible both the great Asuras, resolved
 upon their destruction, began to assume various forms. Assuming the forms
 of maddened elephants with temples rent from excess of juice, the Asura
 pair, searching out the Rishis who had sheltered themselves in caves, sent
 them to the region of Yama. Sometimes becoming as lions and again as
 tigers and disappearing the next moment, by these and other methods the
 cruel couple, seeing the Rishis, slew them instantly. Sacrifice and study
 ceased, and kings and Brahmanas were exterminated. The earth became
 utterly destitute of sacrifices and festivals. And the terrified people
 uttered cries of Oh and Alas and all buying and selling were stopped. All
 religious rites ceased, and the earth became destitute of sacred
 ceremonies and marriages. Agriculture was neglected and cattle were no
 longer tended. Towns and asylums became desolate. And scattered over with
 bones and skeletons, the earth assumed a frightful aspect. All ceremonies
 in honour of the Pitris were suspended, and the sacred sound of Vashat and
 the whole circle of auspicious rites ceased. The earth became frightful to
 behold. The Sun and the Moon, the Planets and Stars, and Constellations,
 and the other dwellers in the firmament, witnessing these acts of Sunda
 and Upasunda, grieved deeply. Subjugating all the points of heaven by
 means of such cruel acts, the Asura brothers took up their abode in
 Kurukshetra, without a single rival.’”

 SECTION CCXIII

 (Rajya-labha Parva continued)

 “Narada continued, ‘Then the celestial Rishis, the Siddhas, and the
 high-souled Rishis possessing the attributes of tranquillity and
 self-restraint, beholding that act of universal slaughter, were afflicted
 with great grief. With passions and senses and souls under complete
 control, they then went to the abode of the Grandsire, moved by compassion
 for the universe. Arrived there, they beheld the Grandsire seated with
 gods, Siddhas, and Brahmarshis around him. There were present that God of
 gods, viz., Mahadeva, and Agni, accompanied by Vayu, and Soma and Surya
 and Sakra, and Rishis devoted to the contemplation of Brahma, and the
 Vaikhanasas, the Valakhilyas, the Vanaprasthas, the Marichipas, the Ajas,
 the Avimudas, and other ascetics of great energy. All those Rishis were
 sitting with the Grandsire, when the celestial and other Rishis,
 approaching Brahman with sorrowful hearts, represented unto him all the
 acts of Sunda and Upasunda. And they told the Grandsire in detail
 everything that the Asura brothers had done, and how they had done it, and
 in what order. Then all the celestials and the great Rishis pressed the
 matter before the Grandsire. The Grandsire, hearing everything they said,
 reflected for a moment and settled in his mind what he should do.
 Resolving to compass the destruction of the Asura brothers, he summoned
 Viswakarman (the celestial architect). Seeing Viswakarman before him, the
 Grandsire possessed of supreme ascetic merit commanded him, saying,
 ‘Create thou a damsel capable of captivating all hearts.’ Bowing down unto
 the Grandsire and receiving his command with reverence, the great
 artificer of the universe created a celestial maiden with careful
 attention. Viswakrit first collected all handsome features upon the body
 of the damsel he created. Indeed, the celestial maiden that he created was
 almost a mass of gems. And created with great care by Viswakarman, the
 damsel, in beauty, became unrivalled among the women of the three worlds.
 There was not even a minute part of her body which by its wealth of beauty
 could not attract the gaze of beholders. And like unto the embodied Sri
 herself, that damsel of extraordinary beauty captivated the eyes and
 hearts of every creature. And because she had been created with portions
 of every gem taken in minute measures, the Grandsire bestowed upon her the
 name of Tilottama. And as soon as he started it into life, the damsel
 bowed to Brahman and with joined palms said, ‘Lord of every created thing,
 what task am I to accomplish and what have I been created for?’ The
 Grandsire answered, ‘Go, O Tilottama, unto the Asuras, Sunda and Upasunda.
 O amiable one, tempt them with thy captivating beauty. And, O damsel,
 conduct thyself there in such a way that the Asura brothers may, in
 consequence of the wealth of thy beauty, quarrel with each other as soon
 as they cast their eyes upon thee.’

 “Narada continued, ‘Bowing unto the Grandsire and saying, ‘So be it,’—the
 damsel walked round the celestial conclave. The illustrious Brahman was
 then sitting with face turned eastwards, and Mahadeva with face also
 towards the east, and all the celestials with faces northwards, and the
 Rishis with faces towards all directions. While Tilottama walked round the
 conclave of the celestials, Indra and the illustrious Sthanu (Mahadeva)
 were the only ones that succeeded in preserving their tranquillity of
 mind. But exceedingly desirous as Mahadeva was (of beholding Tilottama)
 when the damsel (in her progress round the celestial conclave) was at his
 side, another face like a full-blown lotus appeared on the southern side
 of his body. And when she was behind him, another face appeared on the
 west. And when the damsel was on the northern side of the great god, a
 fourth face appeared on the northern side of his body. Mahadeva (who was
 eager to behold the damsel) came also to have a thousand eyes, each large
 and slightly reddish, before, behind and on his flanks. And it was thus
 that Sthanu the great god came to have four faces, and the slayer of Vala,
 a thousand eyes. And as regards the mass of the celestials and the Rishis,
 they turned their faces towards all directions as Tilottama walked round
 them. Except the divine Grandsire himself, the glances of those
 illustrious personages, even of all of them fell upon Tilottama’s body.
 And when Tilottama set out (for the city of the Asuras) with the wealth of
 her beauty, all regarded the task as already accomplished. After Tilottama
 had gone away, the great god who was the First Cause of the Universe,
 dismissed all the celestials and the Rishis.’”

 SECTION CCXIV

 (Rajya-labha Parva continued)

 “Narada continued, ‘Meanwhile the Asura brothers having subjugated the
 earth were without a rival. The fatigue of exertion gone, they, having
 brought the three worlds under equal sway, regarded themselves as persons
 that had nothing more to do. Having brought all the treasures of the gods,
 the Gandharvas, the Yakshas, the Nagas, the Rakshasas, and the kings of
 the earth, the brothers began to pass their days in great happiness. When
 they saw they had no rivals (in the three worlds), they gave up all
 exertion and devoted their time to pleasure and merriment, like the
 celestials. They experienced great happiness by giving themselves up to
 every kind of enjoyment, such as women, and perfumes and floral wreaths
 and viands, and drinks and many other agreeable objects all in profusion.
 In houses and woods and gardens, on hills and in forests, wherever they
 liked they passed their time in pleasure and amusement, like the
 immortals. And it so happened that one day they went for purposes of
 pleasure to a tableland of the Vindhya range, perfectly level and stony,
 and overgrown with blossoming trees. After every object of desire, all of
 the most agreeable kind, had been brought, the brothers sat on an
 excellent seat, with happy hearts and accompanied by handsome women. And
 those damsels, desirous of pleasing the brothers, commenced a dance in
 accompaniment to music, and sweetly chanted many a song in praise of the
 mighty pair.’

 “Meanwhile Tilottama attired in a single piece of red silk that exposed
 all her charms, came along, plucking wild flowers on her way. She advanced
 slowly to where those mighty Asuras were. The Asura brothers, intoxicated
 with the large portions they had imbibed, were smitten upon beholding that
 maiden of transcendent beauty. Leaving their seats they went quickly to
 where the damsel was. Both of them being under the influence of lust, each
 sought the maiden for himself. And Sunda seized that maid of fair brows by
 her right hand. Intoxicated with the boons they had obtained, with
 physical might, with the wealth and gems they had gathered from every
 quarter, and with the wine they had drunk, maddened with all these, and
 influenced by wishful desire, they addressed each other, each contracting
 his bow in anger, ‘She is my wife, and therefore your superior,’ said
 Sunda. ‘She is my wife, and therefore your sister-in-law’, replied
 Upasunda. And they said unto each other, ‘She is mine not yours.’ And soon
 they were under the influence of rage. Maddened by the beauty of the
 damsel, they soon forgot their love and affection for each other. Both of
 them, deprived of reason by passion, then took up their fierce maces. Each
 repeating, I was the first, I was the first,’ (in taking her hand) struck
 the other. And the fierce Asuras, struck by each other with the mace, fell
 down upon the ground, their bodies bathed in blood, like two suns
 dislodged from the firmament. And beholding this, the women that had come
 there, and the other Asuras there present, all fled away trembling in
 grief and fear, and took refuge in the nether regions. The Grandsire
 himself of pure soul, then came there, accompanied by the celestials, and
 the great Rishis. And the illustrious Grandsire applauded Tilottama and
 expressed his wish of granting her a boon. The Supreme Deity, before
 Tilottama spoke, desirous of granting her a boon, cheerfully said, ‘O
 beautiful damsel, thou shalt roam in the region of the Adityas. Thy
 splendour shall be so great that nobody will ever be able to look at thee
 for any length of time!’ The Grandsire of all creatures, granting this
 boon unto her, establishing the three worlds in Indra as before, returned
 to his own region.’

 “Narada continued, ‘It was thus that Asuras, ever united and inspired by
 the same purpose slew each other in wrath for the sake of Tilottama.
 Therefore, from affection I tell you, ye foremost ones of Bharata’s line,
 that if you desire to do anything agreeable to me, make some such
 arrangements that you may not quarrel with one another for the sake of
 Draupadi.’

 “Vaisampayana continued, ‘The illustrious Pandavas, thus addressed by the
 great Rishi Narada, consulting with one another, established a rule
 amongst themselves in the presence of the celestial Rishi himself endued
 with immeasurable energy. And the rule they made was that when one of them
 would be sitting with Draupadi, any of the other four who would see that
 one thus must retire into the forest for twelve years, passing his days as
 a Brahmacharin. After the virtuous Pandavas had established that rule
 amongst themselves, the great Muni Narada, gratified with them, went to
 the place he wished. Thus, O Janamejaya, did the Pandavas urged by Narada,
 established a rule amongst themselves in regard to their common wife. And
 it was for this, O Bharata, that no dispute ever arose between them.’”

 SECTION CCXV

 (Arjuna-vanavasa Parva)

 “Vaisampayana said, ‘The Pandavas, having established such a rule,
 continued to reside there. By the prowess of their arms they brought many
 kings under their sway. And Krishna became obedient unto all the five sons
 of Pritha, those lions among men, of immeasurable energy. Like the river
 Saraswati decked with elephants, which again take pleasure in that stream,
 Draupadi took great delight in her five heroic husbands and they too took
 delight in her. And in consequence of the illustrious Pandavas being
 exceedingly virtuous in their practice, the whole race of Kurus, free from
 sin, and happy, grew in prosperity.

 “After some time, O king, it so happened that certain robbers lifted the
 cattle of a Brahmana, and while they were carrying away the booty, the
 Brahmana, deprived of his senses by anger, repaired to Khandavaprastha,
 and began to reprove the Pandavas in accents of woe. The Brahmana said,
 ‘Ye Pandavas, from this your dominion, my kine are even now being taken
 away by force by despicable and wicked wretches! Pursue ye the thieves.
 Alas, the sacrificial butter of a peaceful Brahmana is being taken away by
 crows! Alas, the wretched jackal invadeth the empty cave of a lion! A king
 that taketh the sixth part of the produce of the land without protecting
 the subject, hath been called by the wise to be the most sinful person in
 the whole world. The wealth of a Brahmana is being taken away by robbers!
 Virtue itself is sustaining a diminution! Take me up by the hand, ye
 Pandavas for I am plunged in grief!”

 “Vaisampayana continued, ‘Dhananjaya, the son of Kunti, heard those
 accents of the Brahmana weeping in bitter grief. As soon as he heard those
 accents, he loudly assured the Brahmana, saying, ‘No fear!’ But it so
 happened that the chamber where the illustrious Pandavas had their weapons
 was then occupied by Yudhishthira the just with Krishna. Arjuna,
 therefore, was incapable of entering it or, going alone with the Brahmana,
 though repeatedly urged (to do either) by the weeping accents of the
 Brahmana. Summoned by the Brahmana, Arjuna reflected, with a sorrowful
 heart, Alas, this innocent Brahmana’s wealth is being robbed! I should
 certainly dry up his tears. He hath come to our gate, and is weeping even
 now. If I do not protect him, the king will be touched with sin in
 consequence of my indifference; our own irreligiousness will be cited
 throughout the kingdom, and we shall incur a great sin. If, disregarding
 the king, I enter the chamber, without doubt I shall be behaving
 untruthfully towards the monarch without a foe. By entering the chamber,
 again, I incur the penalty of an exile in the woods. But I must overlook
 everything. I care not if I have to incur sin by disregarding the king. I
 care not if I have to go to the woods and die there. Virtue is superior to
 the body and lasteth after the body hath perished!’ Dhananjaya, arriving
 at this resolution, entered the chamber and talked with Yudhishthira.
 Coming out with the bow, he cheerfully told the Brahmana, ‘Proceed, O
 Brahmana, with haste, so that those wretched robbers may not go much ahead
 of us. I shall accompany thee and restore unto thee thy wealth that hath
 fallen into the hands of the thieves.’ Then Dhananjaya, capable of using
 both his arms with equal skill, armed with the bow and cased in mail and
 riding in his war-chariot decked with a standard, pursued the thieves, and
 piercing them with his arrows, compelled them to give up the booty.
 Benefiting the Brahmana thus by making over to him his kine, and winning
 great renown, the hero returned to the capital. Bowing unto all the
 elders, and congratulated by everybody, Partha at last approached
 Yudhishthira, and addressing him, said, ‘Give me leave, O lord, to observe
 the vow I took. In beholding thee sitting with Draupadi, I have violated
 the rule established by ourselves. I shall therefore go into the woods,
 for this is even our understanding.’ Then Yudhishthira, suddenly hearing
 those painful words, became afflicted with grief, and said in an agitated
 voice, ‘Why!’ A little while after, king Yudhishthira in grief said unto
 his brother Dhananjaya of curly hair who never departed from his vows,
 these words, ‘O sinless one, if I am an authority worthy of regard, listen
 to what I say. O hero, full well do I know the reason why thou hadst
 entered my chamber and didst what thou regardest to be an act disagreeable
 to me. But there is no displeasure in my mind. The younger brother may,
 without fault, enter the chamber where the elder brother sitteth with his
 wife. It is only the elder brother that acts against the rules of
 propriety by entering the room where the younger brother sitteth with his
 wife. Therefore, O thou of mighty arms, desist from thy purpose. Do what I
 say. Thy virtue hath sustained no diminution. Thou hast not disregarded
 me.’

 “Arjuna, hearing this, replied, ‘I have heard, even from thee, that
 quibbling is not permitted in the discharge of duty. I cannot waver from
 truth. Truth is my weapon.’

 “Vaisampayana continued, ‘Obtaining then the king’s permission, Arjuna
 prepared himself for a forest-life; and he went to the forest to live
 there for twelve years.’”

 SECTION CCXVI

 (Arjuna-vanavasa Parva continued)

 “Vaisampayana said, ‘When that spreader of the renown of Kuru’s race, the
 strong-armed Arjuna, set out (for the forest), Brahmanas conversant with
 the Vedas walked behind that illustrious hero to a certain distance.
 Followed by Brahmanas conversant with the Vedas and their branches and
 devoted to the contemplation of the Supreme Spirit, by persons skilled in
 music, by ascetics devoted to the Deity, by reciters of Puranas, by
 narrators of sacred stories by devotees leading celibate lives, by
 Vanaprasthas, by Brahmanas sweetly reciting celestial histories, and by
 various other classes of persons of sweet speeches, Arjuna journeyed like
 Indra followed by the Maruts. And, O thou of Bharata’s race, that bull
 among the Bharatas saw, as he journeyed, many delightful and picturesque
 forests, lakes, rivers, seas, provinces, and waters. At length, on
 arriving at the source of the Ganges the mighty hero thought of settling
 there.

 “Listen now, O Janamejaya, to a wonderful feat which that foremost of the
 sons of Pandu, of high soul, did, while living there. When that son of
 Kunti, O Bharata, and the Brahmanas who had followed him, took up their
 residence in that region, the latter performed innumerable Agnihotras
 (sacrificial rites by igniting the sacred fire). And, O king, in
 consequence of those learned vow-observing, and illustrious Brahmanas, who
 never deviated from the right path, daily establishing and igniting with
 mantras on the banks of that sacred stream, after the performance of their
 ablutions, fires for their sacrifices, and pouring libations of clarified
 butter into the same, and worshipping those fires with offerings of
 flowers, that region itself where the Ganges entered the plains became
 exceedingly beautiful. One day that bull amongst the Pandavas, while
 residing in that region in the midst of those Brahmanas, descended (as
 usual) into the Ganges to perform his ablutions. After his ablutions had
 been over, and after he had offered oblations of water unto his deceased
 ancestors, he was about to get up from the stream to perform his
 sacrificial rites before the fire, when the mighty-armed hero, O king, was
 dragged into the bottom of the water by Ulupi, the daughter of the king of
 the Nagas, urged by the god of desire. And it so happened that the son of
 Pandu was carried into the beautiful mansion of Kauravya, the king of the
 Nagas. Arjuna saw there a sacrificial fire ignited for himself. Beholding
 that fire, Dhananjaya, the son of Kunti performed his sacrificial rites
 with devotion. And Agni was much gratified with Arjuna for the
 fearlessness with which that hero had poured libations into his manifest
 form. After he had thus performed his rites before the fire, the son of
 Kunti, beholding the daughter of the king of the Nagas, addressed her
 smilingly and said, ‘O handsome girl, what an act of rashness hast thou
 done. O timid one! Whose is this beautiful region, who art thou and whose
 daughter?’

 “Hearing these words of Arjuna, Ulupi answered, ‘There is a Naga of the
 name of Kauravya, born in the line of Airavata. I am, O prince, the
 daughter of that Kauravya, and my name is Ulupi. O tiger among men,
 beholding thee descend into the stream to perform thy ablutions, I was
 deprived of reason by the god of desire. O sinless one, I am still
 unmarried. Afflicted as I am by the god of desire on account of thee, O
 thou of Kuru’s race, gratify me today by giving thyself up to me.’

 “Arjuna replied, ‘Commanded by king Yudhishthira, O amiable one, I am
 undergoing the vow of Brahmacharin for twelve years. I am not free to act
 in any way I like. But, O ranger of the waters, I am still willing to do
 thy pleasure (if I can). I have never spoken an untruth in my life. Tell
 me, therefore, O Naga maid, how I may act so that, while doing thy
 pleasure, I may not be guilty of any untruth or breach of duty.’

 “Ulupi answered, ‘I know, O son of Pandu, why thou wanderest over the
 earth, and why thou hast been commanded to lead the life of a Brahmacharin
 by the superior. Even this was the understanding to which all of you had
 been pledged, viz., that amongst you all owning Drupada’s daughter as your
 common wife, he who would from ignorance enter the room where one of you
 would be sitting with her, should lead the life of a Brahmacharin in the
 woods for twelve years. The exile of any one amongst you, therefore, is
 only for the sake of Draupadi. Thou art but observing the duty arising
 from that vow. Thy virtue cannot sustain any diminution (by acceding to my
 solicitation). Then again, O thou of large eyes, it is a duty to relieve
 the distressed. Thy virtue suffereth no diminution by relieving me. Oh, if
 (by this act), O Arjuna, thy virtue doth suffer a small diminution, thou
 wilt acquire great merit by saving my life. Know me for thy worshipper, O
 Partha! Therefore, yield thyself up to me! Even this, O lord, is the
 opinion of the wise (viz., that one should accept a woman that wooeth). If
 thou do not act in this way, know that I will destroy myself. O thou of
 mighty arms, earn great merit by saving my life. I seek thy shelter, O
 best of men! Thou protectest always, O son of Kunti, the afflicted and the
 masterless. I seek thy protection, weeping in sorrow. I woo thee, being
 filled with desire. Therefore, do what is agreeable to me. It behoveth
 thee to gratify my wish by yielding thy self up to me.’

 “Vaisampayana said, ‘Thus addressed by the daughter of the king of the
 Nagas, the son of Kunti did everything she desired, making virtue his
 motive. The mighty Arjuna, spending the night in the mansion of the Naga
 rose with the sun in the morning. Accompanied by Ulupi he came back from
 the palace of Kauravya to the region where the Ganges entereth the plains.
 The chaste Ulupi, taking her leave there, returned to her own abode. And,
 O Bharata, she granted unto Arjuna a boon making him invincible in water,
 saying, ‘Every amphibious creature shall, without doubt, be vanquishable
 by thee.’”

 SECTION CCXVII

 (Arjuna-vanavasa Parva continued)

 “Vaisampayana said, ‘Then the son of the wielder of the thunderbolt
 narrated everything unto those Brahmanas (residing with him there), set
 out for the breast of Himavat. Arriving at the spot called Agastyavata, he
 next went to Vasishtha’s peak. Thence the son of Kunti proceeded to the
 peak of Bhrigu. Purifying himself with ablutions and other rites there,
 that foremost of the Kurus gave away unto Brahmanas many thousands of cows
 and many houses. Thence that best of men proceeded to the sacred asylum
 called Hiranyavindu. Performing his ablutions there, that foremost of the
 sons of Pandu saw many holy regions. Descending from those heights that
 chief of men, O Bharata, accompanied by the Brahmanas, journeyed towards
 the east, desiring to behold the regions that lay in that direction. That
 foremost one of Kuru’s race saw many regions of sacred waters one after
 another. And beholding in the forest of Naimisha the delightful river
 Utpalini (full of lotuses) and the Nanda and the Apara Nanda, the
 far-famed Kausiki, and the mighty rivers Gaya and Ganga, and all the
 regions of sacred water, he purified himself, O Bharata, (with the usual
 rites), and gave away many cows unto Brahmanas. Whatever regions of sacred
 waters and whatever other holy palaces there were in Vanga and Kalinga,
 Arjuna visited all of them. Seeing them all and performing proper
 ceremonies, he gave away much wealth. Then, O Bharata, all those Brahmanas
 following the son of Pandu, bade him farewell at the gate of the kingdom
 of Kalinga and desisted from proceeding with him any further. The brave
 Dhananjaya, the son of Kunti, obtaining their leave, went towards the
 ocean, accompanied by only a few attendants. Crossing the country of the
 Kalingas, the mighty one proceeded, seeing on his way diverse countries
 and sacred spots and diverse delightful mansions and houses. Beholding the
 Mahendra mountain adorned with the ascetics (residing there), he went to
 Manipura, proceeding slowly along the sea-shore. Beholding all the sacred
 waters and other holy places in that province, the strong-armed son of
 Pandu at last went, O king, to the virtuous Chitravahana, the ruler of
 Manipura. The king of Manipura had a daughter of great beauty named
 Chitrangada. And it so happened that Arjuna beheld her in her father’s
 palace roving at pleasure. Beholding the handsome daughter of
 Chitravahana, Arjuna desired to possess her. Going unto the king (her
 father), he represented unto him what he sought. He said. ‘Give away unto
 me thy daughter, O king! I am an illustrious Kshatriya’s son.’ Hearing
 this, the king asked him, ‘Whose son art thou?’ Arjuna replied, ‘I am
 Dhananjaya, the son of Pandu and Kunti.’ The king, hearing this, spoke
 unto him these words in sweet accents, ‘There was in our race a king of
 the name of Prabhanjana, who was childless. To obtain a child, he
 underwent severe ascetic penances. By his severe asceticism, O Partha, he
 gratified that god of gods, Mahadeva, the husband of Uma, that supreme
 Lord holding (the mighty bow called) Pinaka. The illustrious Lord granted
 him the boon that each successive descendant of his race should have one
 child only. In consequence of that boon only one child is born unto every
 successive descendant of this race. All my ancestors (one after another)
 had each a male child. I, however, have only a daughter to perpetuate my
 race. But, O bull amongst men, I ever look upon this daughter of mine as
 my son. O bull of Bharata’s race, I have duly made her a Putrika.
 Therefore, one amongst the sons that may be begotten upon her by thee, O
 Bharata, shall be the perpetuator of my race. That son is the dower for
 which I may give away my daughter. O son of Pandu, if them choosest, thou
 canst take her upon this understanding.’ Hearing these words of the king,
 Arjuna accepted them all, saying, ‘So be it.’ Taking Chitravahana’s
 daughter (as his wife), the son of Kunti resided in that city for three
 years. When Chitrangada at last gave birth to a son, Arjuna embraced that
 handsome princess affectionately. And taking leave of the king (her
 father), he set out on his wanderings again.’”

 SECTION CCXVIII

 (Arjuna-vanavasa Parva continued)

 “Vaisampayana said, ‘Then that bull of Bharata’s race went to the sacred
 waters on the banks of the southern ocean, all adorned with the ascetics
 residing there. And there lay scattered five such regions where also dwelt
 many ascetics. But those five waters themselves were shunned by all of
 them. Those sacred waters were called Agastya, and Saubhadra and Pauloma
 of great holiness, and Karandhama of great propitiousness yielding the
 fruits of a horse-sacrifice unto those that bathed there, and Bharadwaja,
 that great washer of sins. That foremost one among the Kurus, beholding
 those five sacred waters, and finding them uninhabited, and ascertaining
 also that they were shunned by the virtuous ascetics dwelling around,
 asked those pious men with joined hands, saying, ‘Why O ascetics, are
 these five sacred waters shunned by utterers of Brahma?’ Hearing him, the
 ascetics replied, ‘There dwell in these waters five large crocodiles which
 take away the ascetics that may happen to bathe in them. It is for this, O
 son of Kuru’s race, that these waters are shunned.’

 “Vaisampayana continued, ‘Hearing these words of the ascetics, that
 foremost of men endued with mighty arms, though dissuaded by them went to
 behold those waters. Arrived at the excellent sacred water called
 Saubhadra after a great Rishi, the brave scorcher of all foes suddenly
 plunged into it to have a bath. As soon as that tiger among men had
 plunged into the water a great crocodile (that was in it) seized him by
 the leg. But the strong-armed Dhananjaya the son of Kunti, that foremost
 of all men endued with might, seized that struggling ranger of the water
 and dragged it forcibly to the shore. But dragged by the renowned Arjuna
 to the land, that crocodile became (transformed into) a beautiful damsel
 bedecked with ornament. O king, that charming damsel of celestial form
 seemed to shine for her beauty and complexion. Dhananjaya, the son of
 Kunti, beholding that strange sight, asked that damsel with a pleased
 heart, ‘Who art thou, O beautiful one? Why hast thou been a ranger of the
 waters? Why also didst thou commit such a dreadful sin?’ The damsel
 replied, saying, ‘I am, O mighty-armed one, an Apsara that sported in the
 celestial woods. I am, O mighty one, Varga by name, and ever dear unto the
 celestial treasurer (Kuvera). I have four other companions, all handsome
 and capable of going everywhere at will. Accompanied by them I was one day
 going to the abode of Kuvera. On the way we beheld a Brahmana of rigid
 vows, and exceedingly handsome, studying the Vedas in solitude. The whole
 forest (in which he was sitting) seemed to be covered with his ascetic
 splendour. He seemed to have illuminated the whole region like the Sun
 himself. Beholding his ascetic devotion of that nature and his wonderful
 beauty, we alighted in that region, in order to disturb his meditations.
 Myself and Saurabheyi and Samichi and Vudvuda and Lata, approached that
 Brahmana, O Bharata, at the same time. We began to sing and smile and
 otherwise tempt that Brahmana. But, O hero, that Brahmana (youth) set not
 his heart even once upon us. His mind fixed on pure meditation, that youth
 of great energy suffered not his heart to waver, O bull among Kshatriyas,
 the glance he cast upon us was one of wrath. And he said, staring at us,
 ‘Becoming crocodiles, range ye the waters for a hundred years.’”

 SECTION CCXIX

 (Arjuna-vanavasa Parva continued)

 “Vaisampayana said, ‘Varga continued, ‘We were then, O foremost one of
 Bharata’s race, deeply distressed at this curse. We sought to propitiate
 that Brahmana of ascetic wealth that departed not from his vow. Addressing
 him, we said, ‘Inflated with a sense of our beauty and youth, and urged by
 the god of desire, we have acted very improperly. It behoveth thee, O
 Brahmana, to pardon us! Truly, O Brahmana, it was death to us that we had
 at all come hither to tempt thee of rigid vows and ascetic wealth. The
 virtuous, however, have said that women should never be slain. Therefore
 grow thou in virtue. It behoveth thee not to slay us so. O thou that art
 conversant with virtue, it hath been said that a Brahmana is ever the
 friend of every creature. O thou of great prosperity, let this speech of
 the wise become true. The eminent always protect those that seek
 protection at their hands. We seek thy protection. It behoveth thee to
 grant us pardon.’

 “Vaisampayana continued, ‘Thus addressed, that Brahmana of virtuous soul
 and good deeds and equal in splendour, O hero, unto the sun or the moon,
 became propitious unto them. And the Brahmana said, ‘The words hundred and
 hundred thousand are all indicative of eternity. The word hundred,
 however, as employed by me is to be understood as a limited period and not
 indicative of a period without end. Ye shall, therefore, becoming
 crocodiles, seize and take away men (for only a hundred years as explained
 by me). At the end of that period, an exalted individual will drag you all
 from water to the land. Then ye will resume your real forms. Never have I
 spoken an untruth even in jest. Therefore, all that I have said must come
 to pass. And those sacred waters (within which I assign you your places),
 will, after you will have been delivered by that individual, become known
 all over the world by the name of Nari-tirthas (or sacred waters connected
 with the sufferings and the deliverance of females), and all of them shall
 become sacred and sin cleansing in the eyes of the virtuous and the wise.’

 “Vaisampayana continued, ‘Varga then addressing Arjuna, finished her
 discourse, saying, ‘Hearing these words of the Brahmana, we saluted him
 with reverence and walked round him. Leaving that region we came away with
 heavy hearts, thinking as we proceeded, ‘Where shall we all soon meet with
 that man who will give us back our own shapes (after our transformation)?’
 As we were thinking of it, in almost a moment, O Bharata, we beheld even
 the eminent celestial Rishi Narada. Beholding that Rishi of immeasurable
 energy, our hearts were filled with joy. Saluting him with reverence, O
 Partha, we stood before him, with blushing faces. He asked of us the cause
 of our sorrow and we told him all. Hearing what had happened the Rishi
 said, ‘In the low-lands bordering on the southern ocean, there are five
 regions of sacred water. They are delightful and eminently holy. Go ye
 thither without delay. That tiger among men, Dhananjaya, the son of Pandu
 of pure soul, will soon deliver you, without doubt, from this sad plight.’
 O hero, hearing the Rishi’s words, all of us came hither. O sinless one,
 true it is that I have today been delivered by thee. But those four
 friends of mine are still within the other waters here. O hero, do a good
 deed by delivering them also.’

 “Vaisampayana continued, ‘Then, O monarch, that foremost of the Pandavas,
 endued with great prowess, cheerfully delivered all of them from that
 curse. Rising from the waters they all regained their own forms. Those
 Apsaras then, O king, all looked as before. Freeing those sacred waters
 (from the danger for which they had been notorious), and giving the
 Apsaras leave to go where they chose, Arjuna became desirous of once more
 beholding Chitrangada. He, therefore, proceeded towards the city of
 Manipura. Arrived there, he beheld on the throne the son he had begotten
 upon Chitrangada, and who was called by the name of Vabhruvahana. Seeing
 Chitrangada once more, Arjuna proceeded, O monarch, towards the spot
 called Gokarna.’”

 SECTION CCXX

 (Arjuna-vanavasa Parva continued)

 “Vaisampayana said, ‘Then Arjuna of immeasurable prowess saw, one after
 another, all the sacred waters and other holy places that were on the
 shores of the western ocean. Vibhatsu reached the sacred spot called
 Prabhasa. When the invisible Arjuna arrived at that sacred and delightful
 region, the slayer of Madhu (Krishna) heard of it. Madhava soon went there
 to see his friend, the son of Kunti. Krishna and Arjuna met together and
 embracing each other enquired after each other’s welfare. Those dear
 friends, who were none else than the Rishis Nara and Narayana of old, sat
 down. Vasudeva asked Arjuna about his travels, saying, ‘Why, O Pandava art
 thou wandering over the earth, beholding all the sacred waters and other
 holy places?’ Then Arjuna told him everything that had happened. Hearing
 everything, that mighty hero of Vrishni’s race said, ‘This is as it should
 be.’ And Krishna and Arjuna having sported as they liked, for some time at
 Prabhasa, went to the Raivataka mountain to pass some days there. Before
 they arrived at Raivataka, that mountain had, at the command of Krishna
 been well-adorned by many artificers. Much food also had, at Krishna’s
 command, been collected there. Enjoying everything that had been collected
 there for him, Arjuna sat with Vasudeva to see the performances of the
 actors and the dancers. Then the high-souled Pandava, dismissing them all
 with proper respect, laid himself down on a well-adorned and excellent
 bed. As the strong-armed one lay on that excellent bed, he described unto
 Krishna everything about the sacred waters, the lakes and the mountains,
 the rivers and the forests he had seen. While he was speaking of these,
 stretched upon that celestial bed, sleep, O Janamejaya, stole upon him. He
 rose in the morning, awakened, by sweet songs and melodious notes of the
 Vina (guitar) and the panegyrics and benedictions of the bards. After he
 had gone through the necessary acts and ceremonies, he was affectionately
 accosted by him of the Vrishni race. Riding upon a golden car, the hero
 then set out for Dwaraka, the capital of the Yadavas. And, O Janamejaya,
 for honouring the son of Kunti, the city of Dwaraka, was well-adorned,
 even all the gardens and houses within it. The citizens of Dwaraka,
 desirous of beholding the son of Kunti, began to pour eagerly into the
 public thoroughfares by hundreds of thousands. In the public squares and
 thoroughfares, hundreds and thousands of women, mixing with the men,
 swelled the great crowd of the Bhojas, the Vrishnis, and the Andhakas,
 that had collected there. Arjuna was welcomed with respect by all the sons
 of Bhojas, the Vrishnis, and the Andhakas. And he, in his turn, worshipped
 those that deserved his worship, receiving their blessings. The hero was
 welcomed with affectionate reception by all the young men of the Yadava
 tribe. He repeatedly embraced all that were equal to him in age. Wending
 then to the delightful mansion of Krishna that was filled with gems and
 every article of enjoyment, he took up his abode there with Krishna for
 many days.’”

 SECTION CCXXI

 (Subhadra-harana Parva)

 “Vaisampayana said, ‘O best of monarchs, within a few days after this,
 there commenced on the Raivataka mountain, a grand festival of the
 Vrishnis and the Andhakas. At the mountain-festival of the Bhojas, the
 Vrishnis and the Andhakas, the heroes of those tribes began to give away
 much wealth unto Brahmanas by thousands. The region around that hill, O
 king was adorned with many a mansion decked with gems and many an
 artificial tree of gaudy hue. The musicians struck up in concert and the
 dancers began to dance and the vocalists to sing. And the youth of the
 Vrishni race, endued with great energy, adorned with every ornament, and
 riding in their gold-decked cars, looked extremely handsome. The citizens,
 some on foot and some in excellent cars, with their wives and followers
 were there by hundreds and thousands. And there was the lord Haladhara
 (Valarama), roving at will, hilarious with drink, accompanied by (his
 wife) Revati, and followed by many musicians and vocalists. There came
 Ugrasena also, the powerful king of he Vrishni race, accompanied by his
 thousand wives and followed by sweet singers. And Raukmineya and Shamva
 also, ever furious in battle, roved there, excited with drink and adorned
 with floral wreaths of great beauty and with costly attires, and disported
 themselves like a pair of celestials. And Akrura and Sarana and Gada, and
 Vabhru, and Nisatha, and Charudeshna, and Prithu, Viprithu, and Satyaka,
 and Satyaki, and Bhangakara, and Maharava, and Hardikya, and Uddhava, and
 many others whose names are not given, accompanied by their wives that
 followed by bands of singers, adorned that mountain-festival. When that
 delightful festival of immense grandeur commenced, Vasudeva and Partha
 went about, together, beholding everything around. While wandering there,
 they saw the handsome daughter of Vasudeva, Bhadra by name, decked with
 every ornament, in the midst of her maids. As soon as Arjuna beheld her he
 was possessed by the god of desire. Then, O Bharata, that tiger among men,
 Krishna, observing Partha contemplate her with absorbed attention, said
 with a smile, ‘How is this? Can the heart of one that rangeth the woods be
 agitated by the god of desire? This is my sister, O Partha, and the
 uterine sister of Sarana. Blest be thou, her name is Bhadra and she is the
 favourite daughter of my father. Tell me if thy heart is fixed upon her,
 for I shall then speak to my father myself.’

 “Arjuna answered, ‘She is Vasudeva’s daughter and Vasudeva’s (Krishna)
 sister; endued with so much beauty, whom can she not fascinate? If this
 thy sister, this maid of the Vrishni race, becometh my wife, truly may I
 win prosperity in everything. Tell me, O Janardana, by what means I may
 obtain her. To get her I will achieve anything that is achievable by man.’

 “Vasudeva answered, ‘O bull amongst men, self-choice hath been ordained
 for the marriage of Kshatriyas. But that is doubtful (in its
 consequences), O Partha, as we do not know this girl’s temper and
 disposition. In the case of Kshatriyas that are brave, a forcible
 abduction for purposes of marriage is applauded, as the learned have said.
 Therefore O Arjuna, carry away this my beautiful sister by force, for who
 knows what she may do at a self-choice.’ Then Krishna and Arjuna, having
 thus settled as to what should be done sent some speedy messengers unto
 Yudhishthira at Indraprastha, informing him of everything. The
 strong-armed Yudhishthira, as soon as he heard it, gave his assent to
 it.’”

 SECTION CCXXII

 (Subhadra-harana Parva continued)

 “Vaisampayana said, ‘Then Dhananjaya, informed of the assent of
 Yudhishthira, and ascertaining, O Janamejaya, that the maiden had gone to
 the Raivataka hill, obtained the assent of Vasudeva also, after having
 settled in consultation with him all that required to be done. Then that
 bull of Bharata’s race, that foremost of men, with Krishna’s assent,
 riding in his well-built car of gold equipped with rows of small bells and
 with every kind of weapon and the clatter of whose wheels resembled the
 roar of the clouds and whose splendour was like unto that of a blazing
 fire and which struck terror into the hearts of all foes and unto which
 were yoked the steeds Saivya and Sugriva, himself accoutred in mail and
 armed with sword and his fingers encased in leathern gloves, set out, as
 it were, on a hunting expedition. Meanwhile Subhadra, having paid her
 homage unto that prince of hills, Raivataka and having worshipped the
 deities and made the Brahmanas utter benedictions upon her, and having
 also walked round the hill, was coming towards Dwaravati. The son of
 Kunti, afflicted with the shafts of the god of desire, suddenly rushed
 towards that Yadava girl of faultless features and forcibly took her into
 his car. Having seized that girl of sweet smiles, that tiger among men
 proceeded in his car of gold towards his own city (Indraprastha).
 Meanwhile, the armed attendants of Subhadra, beholding her thus seized and
 taken away, all ran, crying towards the city of Dwaraka. Reaching all
 together the Yadava court called by the name of Sudharma, they represented
 everything about the prowess of Partha unto the chief officer of the
 court. The chief officer of the court, having heard everything from those
 messengers, blew his gold-decked trumpet of loud blare, calling all to
 arms. Stirred up by that sound, the Bhojas, the Vrishnis, and the Andhakas
 began to pour in from all sides. Those that were eating left their food,
 and those that were drinking left their drink. Those tigers among men,
 those great warriors of the Vrishni and the Andhaka tribes, took their
 seats upon their thousand thrones of gold covered with excellent carpets
 and variegated with gems and corals and possessed of the lustre of blazing
 fire. Indeed they took their seats upon those thrones, like blazing fires
 receiving faggots to increase their splendour. And after they were seated
 in that court which was like unto a conclave of the celestials themselves,
 the chief officer of the court, assisted by those that stood at his back,
 spoke of the conduct of Jishnu. The proud Vrishni heroes, of eyes red with
 wine, as soon as they heard of it, rose up from their seats, unable to
 brook what Arjuna had done. Some amongst them said, ‘Yoke our cars’, and
 some, ‘Bring our weapons’ and some said, ‘Bring our costly bows and strong
 coats of mail; and some loudly called upon their charioteers to harness
 their cars, and some, from impatience, themselves yoked their horses
 decked with gold unto their cars. And while their cars and armours and
 standards were being brought, loud became the uproar of those heroes. Then
 Valadeva, white and tall as the peak of Kailasa, decked with garlands of
 wild flowers and attired in blue robes, and proud and intoxicated with
 drink, said these words:

 ‘Ye senseless men, what are ye doing, when Janardana sitteth silent?
 Without knowing what is in his mind, vainly do we roar in wrath! Let the
 high-souled Krishna give out what he proposeth. Accomplish promptly what
 he desireth to do.’ Then all of them, hearing those words of Halayudha
 that deserved to be accepted, exclaimed, ‘Excellent! Excellent!’ They then
 all became silent. Silence having been restored by the words of the
 intelligent Valadeva, they took their seats once more in that assembly.
 Then Rama, that oppressor of foes, spoke unto Vasudeva, saying, ‘Why, O
 Janardana, sittest thou, gazing silently? O Achyuta, it was for thy sake
 that the son of Pritha had been welcomed and honoured by us. It seemeth,
 however, that that vile wretch deserved not our homage. What man is there
 born of a respectable family that would break the plate after having dined
 from it! Even if one desireth to make such an alliance, yet remembering
 all the services he hath received, who is there, desirous of happiness,
 that acts so rashly? That Pandava disregarding us and thee too hath today
 outraged Subhadra, desiring (to compass) his own death. He hath placed his
 foot on the crown of my head. How shall I, O Govinda, tamely bear it?
 Shall I not resent it, even like a snake that is trodden upon? Alone shall
 I today make the earth destitute of Kauravas! Never shall I put up with
 this transgression by Arjuna.’ Then all the Bhojas, Vrishnis, and
 Andhakas, present there, approved of everything that Valadeva had said,
 deeply roaring like unto a kettle-drum or the clouds.’”

 SECTION CCXXIII

 (Haranaharana Parva)

 “Vaisampayana said, ‘When the heroes of the Vrishni race began to speak
 repeatedly in this strain, Vasudeva uttered these words pregnant with deep
 import and consistent with true morality. Gudakesa (the conqueror of sleep
 or he of the curly hair), by what he hath done, hath not insulted our
 family. He hath without doubt, rather enhanced our respect. Partha knoweth
 that we of the Satwata race are never mercenary. The son of Pandu also
 regardeth a self-choice as doubtful in its results. Who also would approve
 of accepting a bride in gift as if she were an animal? What man again is
 there on earth that would sell his offspring? I think Arjuna, seeing these
 faults in all the other methods took the maiden away by force, according
 to the ordinance. This alliance is very proper. Subhadra is a renowned
 girl. Partha too possesseth renown. Perhaps, thinking of all this, Arjuna
 hath taken her away by force. Who is there that would not desire to have
 Arjuna for a friend, who is born in the race of Bharata and the renowned
 Santanu, and the son also of the daughter of Kuntibhoja? I do not see, in
 all the worlds with Indra and the Rudras, the person that can by force
 vanquish Partha in battle, except the three-eyed god Mahadeva. His car is
 well-known. Yoked thereunto are those steeds of mine. Partha as a warrior
 is well-known; and his lightness of hand is well-known. Who shall be equal
 to him? Even this is my opinion: go ye cheerfully after Dhananjaya and by
 conciliation stop him and bring him back. If Partha goes to his city after
 having vanquished us by force, our fame will be gone. There is no
 disgrace, however, in conciliation.’ Hearing, O monarch, those words of
 Vasudeva, they did as he directed. Stopped by them, Arjuna returned to
 Dwaraka and was united in marriage with Subhadra. Worshipped by the sons
 of Vrishni’s race, Arjuna, sporting there as he pleased, passed a whole
 year in Dwaraka. The last year of his exile the exalted one passed at the
 sacred region of Pushkara. After the twelve years were complete he came
 back to Khandavaprastha. He approached the king first and then worshipped
 the Brahmanas with respectful attention. At last the hero went unto
 Draupadi. Draupadi, from jealousy, spoke unto him, saying, ‘Why tarriest
 thou here, O son of Kunti? Go where the daughter of the Satwata race is! A
 second tie always relaxeth the first one upon a faggot!’ And Krishna
 lamented much in this strain. But Dhananjaya pacified her repeatedly and
 asked for her forgiveness. And returning soon unto where Subhadra, attired
 in red silk, was staying, Arjuna, sent her into the inner apartments
 dressed not as a queen but in the simple garb of a cowherd woman. But
 arrived at the palace, the renowned Subhadra looked handsomer in that
 dress. The celebrated Bhadra of large and slightly red eyes first
 worshipped Pritha. Kunti from excess of affection smelt the head of that
 girl of perfectly faultless features, and pronounced infinite blessing
 upon her. Then that girl of face like the full moon hastily went unto
 Draupadi and worshipped her, saying, ‘I am thy maid!’ Krishna rose hastily
 and embraced the sister of Madhava from affection, and said, ‘Let thy
 husband be without a foe!’ Bhadra then, with a delighted heart, said unto
 Draupadi, ‘So be it!’ From that time, O Janamejaya, those great warriors,
 the Pandavas, began to live happily, and Kunti also became very happy.’

 “Vaisampayana continued, ‘When that scorcher of foes, viz., Kesava of pure
 soul and eyes, like lotus-petals, heard that the foremost of the Pandavas,
 viz., Arjuna, had reached his own excellent city of Indraprastha, he came
 thither accompanied by Rama and the other heroes and great warriors of the
 Vrishni and the Andhaka tribes, and by his brothers and sons and many
 other brave warriors. And Saurin came accompanied by a large army that
 protected him. And there came with Saurin, that oppressor of foes, viz.,
 the exceedingly liberal Akrura of great intelligence and renown, the
 generalissimo of the brave Vrishni host. And there also came Anadhrishti
 of great prowess, and Uddhava of great renown, of great intelligence, of
 great soul, and a disciple of Vrihaspati himself. And there also came
 Satyaka and Salyaka and Kritavarman and Satwata; and Pradyumna and Samva
 and Nisatha and Sanku; and Charudeshna, and Jhilli of great prowess, and
 Viprithu also and Sarana of mighty arms and Gada, the foremost of learned
 men. These and many other Vrishnis and Bhojas, and Andhakas came to
 Indraprastha, bringing with them many nuptial presents. King Yudhishthira,
 hearing that Madhava had arrived, sent the twins out to receive him.
 Received by them, the Vrishni host of great prosperity entered
 Khandavaprastha well-adorned with flags and ensigns. The streets were
 well-swept and watered and decked with floral wreaths and bunches. These
 were, again, sprinkled over with sandalwood water that was fragrant and
 cooling. Every part of the town was filled with the sweet scent of burning
 aloes. And the city was full of joyous and healthy people and adorned with
 merchants and traders. That best of men, viz., Kesava of mighty arms,
 accompanied by Rama and many of the Vrishnis, Andhakas and Bhojas, having
 entered the town, was worshipped by the citizens and Brahmanas by
 thousands. At last Kesava entered the palace of the king which was like
 unto the mansion of Indra himself. Beholding Rama, Yudhishthira received
 him with due ceremonies. The king smelt the head of Kesava and embraced
 him. Govinda, gratified with the reception, humbly worshipped
 Yudhishthira. He also paid homage unto Bhima, that tiger among men.
 Yudhishthira the son of Kunti then received the other principal men of the
 Vrishni and the Andhaka tribes with due ceremonies. Yudhishthira
 reverentially worshipped some as his superiors, and welcomed others as
 equals. And some he received with affection and by some he was worshipped
 with reverence. Then Hrishikesa of great renown gave unto the party of the
 bridegroom much wealth. And unto Subhadra he gave the nuptial presents
 that had been given to her by her relatives. Krishna gave unto the
 Pandavas a thousand cars of gold furnished with rows of bells, and unto
 each of which were put four steeds driven by well-trained charioteers. He
 also gave unto them ten thousand cows belonging to the country of Mathura,
 and yielding much milk and all of excellent colour. Well-pleased,
 Janardana also gave them a thousand mares with gold harnesses and of
 colour white as the beams of the moon. He also gave them a thousand mules,
 all well-trained and possessing the speed of the wind, of white colour
 with black manes. And he of eyes like lotus-petals also gave unto them a
 thousand damsels well-skilled in assisting at bathing and at drinking,
 young in years and virgins all before their first-season, well-attired and
 of excellent complexion, each wearing a hundred pieces of gold around her
 neck, of skins perfectly polished, decked with every ornament, and
 well-skilled in every kind of personal service. Janardana also gave unto
 them hundreds of thousands of draft horses from the country of the
 Valhikas as Subhadra’s excellent dower. That foremost one of Dasarha’s
 race also gave unto Subhadra as her peculium ten carrier-loads of first
 class gold possessing the splendour of fire, some purified and some in a
 state of ore. And Rama having the plough for his weapon and always loving
 bravery gave unto Arjuna, as a nuptial present, a thousand elephants with
 secretions flowing in three streams from the three parts of their bodies
 (the temple, the ears, and the anus) each large as a mountain summit,
 irresistible in battle, decked with coverlets and bells, well-adorned with
 other golden ornaments, and equipped with excellent thrones on their
 backs. And that large wave of wealth and gems that the Yadavas presented,
 together with the cloths and blankets that represented its foam, and the
 elephants its alligators and sharks, and the flags its floating weeds
 swelling into large proportions, mingled with the Pandu ocean and filled
 it to the brim, to the great sorrow of all foes. Yudhishthira accepted all
 those presents and worshipped all those great warriors of the Vrishni and
 the Andhaka races. Those illustrious heroes of the Kuru, the Vrishni, and
 the Andhaka races passed their days in pleasure and merriment there like
 virtuous men (after death) in the celestial regions. The Kurus and the
 Vrishnis with joyous hearts amused themselves there, setting up at times
 loud shouts mingled with clappings of the hand. Spending many days in
 sports and merriment there, and worshipped by the Kurus all the while, the
 Vrishni heroes endued with great energy then returned to the city of
 Dwaravati. And the great warriors of the Vrishni and the Andhaka races set
 out with Rama in the van, carrying with them those gems of the purest rays
 that had been given them by those foremost ones of Kuru’s race. And, O
 Bharata, the high-souled Vasudeva remained there with Arjuna in the
 delightful city of Indraprastha. And the illustrious one wandered over the
 banks of the Yamuna in search of deer. And he sported with Arjuna piercing
 with his shafts deer and wild boars. Then Subhadra, the favourite sister
 of Kesava, gave birth to an illustrious son, like Puloma’s daughter, (the
 queen of heaven) bringing forth Jayanta. And the son that Subhadra brought
 forth was of long arms, broad chest, and eyes as large as those of a bull.
 That hero and oppressor of foes came to be called Abhimanyu. And the son
 of Arjuna, that grinder of foes and bull among men, was called Abhimanyu
 because he was fearless and wrathful. And that great warrior was begotten
 upon the daughter of the Satwata race by Dhananjaya, like fire produced in
 a sacrifice from within the sami wood by the process of rubbing. Upon the
 birth of this child, Yudhishthira, the powerful son of Kunti, gave away
 unto Brahmanas ten thousand cows and coins of gold. The child from his
 earliest years became the favourite of Vasudeva and of his father and
 uncles, like the moon of all the people of the world. Upon his birth,
 Krishna performed the usual rites of infancy. The child began to grow up
 like the Moon of the bright fortnight. That grinder of foes soon became
 conversant with the Vedas and acquired from his father the science of
 weapon both celestial and human, consisting of four branches and ten
 divisions.

 “Endued with great strength, the child also acquired the knowledge of
 counteracting the weapons hurled at him by others, and great lightness of
 hand and fleetness of motion forward and backward and transverse and
 wheeling. Abhimanyu became like unto his father in knowledge of the
 scriptures and rites of religion. And Dhananjaya, beholding his son,
 became filled with joy. Like Maghavat beholding Arjuna, the latter beheld
 his son Abhimanyu and became exceedingly happy. Abhimanyu possessed the
 power of slaying every foe and bore on his person every auspicious mark.
 He was invisible in battle and broad-shouldered as the bull. Possessing a
 broad face as (the hood of) the snake, he was proud like the lion.
 Wielding a large bow, his prowess was like that of an elephant in rut.
 Possessed of a face handsome as the full-moon, and of a voice deep as the
 sound of the drum or the clouds, he was equal unto Krishna in bravery and
 energy, in beauty and in features. The auspicious Panchali also, from her
 five husbands, obtained five sons all of whom were heroes of the foremost
 rank and immovable in battle like the hills. Prativindhya by Yudhishthira,
 Sutasoma by Vrikodara, Srutakarman by Arjuna, Satanika by Nakula, and
 Srutasena by Sahadeva,—these were the five heroes and great warriors
 that Panchali brought forth, like Aditi bringing forth the Adityas. And
 the Brahmanas, from their foreknowledge, said unto Yudhishthira that as
 the son of his would be capable of bearing like the Vindhya mountains the
 weapons of the foe, he should be called Prativindhya. And because the
 child that Draupadi bore to Bhimasena was born after Bhima had performed a
 thousand Soma sacrifices, he came to be called Sutasoma. And because
 Arjuna’s son was born upon his return from exile during which he had
 achieved many celebrated feats, that child came to be called Srutakarman.
 While Nakula named his son Satanika after a royal sage of that name, in
 the illustrious race of Kuru. Again the son that Draupadi bore to Sahadeva
 was born under the constellation called Vahni-daivata (Krittika),
 therefore was he called after the generalissimo of the celestial host,
 Srutasena (Kartikeya). The sons of Draupadi were born, each at the
 interval of one year, and all of them became renowned and much attached to
 one another. And, O monarch, all their rites of infancy and childhood,
 such as Chudakarana and Upanayana (first shave of the head and investiture
 with the sacred threads) were performed by Dhaumya according to the
 ordinance. All of them, of excellent behaviour and vows, after having
 studied the Vedas, acquired from Arjuna a knowledge of all the weapons,
 celestial and human. And, O tiger among kings, the Pandavas, having
 obtained sons all of whom were equal unto the children of the celestials
 and endued with broad chests, and all of whom became great warriors, were
 filled with joy.’”

 SECTION CCXXIV

 (Khandava-daha Parva)

 “Vaisampayana said, ‘The Pandavas, after they had taken up their abode at
 Indraprastha at the command of Dhritarashtra and Bhishma began to bring
 other kings under their sway. All the subjects (of the kingdom) lived most
 happily depending upon Yudhishthira the just, like a soul living happily
 depending upon a body blest with auspicious marks and pious deeds. And, O
 bull in Bharata’s race, Yudhishthira paid homage unto virtue, pleasure,
 and profit, in judicious proportion, as if each were a friend dear unto
 him as his own self. It seemed as if the three pursuits—virtue,
 pleasure, and profit—became personified on earth, and amongst them
 the king shone as a fourth. The subjects having obtained Yudhishthira as
 their king, obtained in their monarch one that was devoted to the study of
 the Vedas, one that was performer of the great sacrifices, and one that
 was protector of all good people. In consequence of Yudhishthira’s
 influence, the good fortune of all the monarchs of the earth became
 stationary, and their hearts became devoted to the meditation of the
 Supreme Spirit, and virtue itself began to grow every way all round. And
 in the midst of and assisted by his four brothers, the king looked more
 resplendent (than he would have done if he were alone), like a great
 sacrifice depending upon and assisted by the four Vedas. Many learned
 Brahmanas with Dhananjaya at their head, each like unto Vrihaspati, waited
 upon the monarch, like the celestials waiting upon the Lord of the
 creation. From excess of affection, the eyes and hearts of all the people
 equally took great delight in Yudhishthira who was even as the full moon
 without a stain. The people took delight in him not only because he was
 their king but also from sincere affection. The king always did what was
 agreeable to them. The sweet-speeched Yudhishthira of great intelligence
 never uttered anything that was improper or untrue or unbearable or
 disagreeable. The best of monarchs of the Bharata race, endued with great
 energy, passed his days happily for the welfare of all as his own. His
 brothers also bringing by their energy other kings under their sway,
 passed their days in happiness, without a foe to disturb their peace.

 “After a few days, Vibhatsu, addressing Krishna, said, ‘The summer days
 have set in, O Krishna! Therefore, let us go to the banks of the Yamuna. O
 slayer of Madhu, sporting there in the company of friends, we will, O
 Janardana, return in the evening’. Thereupon Vasudeva said, ‘O son of
 Kunti, this is also my wish. Let us, O Partha, sport in the waters as we
 please, in the company of friends.’

 “Vaisampayana continued, ‘Then, O Bharata, having consulted thus with each
 other, Partha and Govinda, with Yudhishthira’s leave, set out, surrounded
 by friends. Reaching a fine spot (on the banks of the Yamuna) suitable for
 purposes of pleasure, overgrown with numerous tall trees and covered with
 several high mansions that made the place look like the celestial city and
 within which had been collected for Krishna and Partha numerous costly and
 well-flavoured viands and drinks and other articles of enjoyment and
 floral wreaths and various perfumes, the party entered without delay the
 inner apartments adorned with many precious gems of pure rays. Entering
 those apartments, everybody, O Bharata, began to sport, according to his
 pleasure. The women of the party, all of full rotund hips and deep bosoms
 and handsome eyes, and gait unsteady with wine began to sport there at the
 command of Krishna and Partha. Some amongst the women sported as they
 liked in the woods, some in the waters, and some within the mansions, as
 directed by Partha and Govinda. Draupadi and Subhadra, exhilarated with
 wine, began to give away unto the women so sporting, their costly robes
 and ornaments. And some amongst those women began to dance in joy, and
 some began to sing; and some amongst them began to laugh and jest, and
 some to drink excellent wines. Some began to obstruct one another’s
 progress and some to fight with one another, and to discourse with one
 another in private. Those mansions and the woods, filled with the charming
 music of flutes and guitars and kettledrums, became the scene of
 Prosperity personified.

 “When such was the state of things there, Arjuna and Vasudeva went to a
 certain charming spot (in those woods) not far from the place where the
 others were. O monarch, the high-souled Krishna, and that subjugators of
 hostile cities, viz., Arjuna, going thither, sat down upon two very costly
 seats. Vasudeva and Partha amused themselves there with discoursing upon
 many past achievements of prowess and other topics. Unto Vasudeva and
 Dhananjaya happily sitting there like the Aswins in heaven, a certain
 Brahmana came. The Brahmana that came there looked like a tall Sala tree.
 His complexion was like unto molten gold; his beard was bright yellow
 tinged with green; and the height and the thickness of the body were in
 just proportion. Of matted locks and dressed in rags, he resembled the
 morning sun in splendour. Of eyes like lotus-petals and of a tawny hue, he
 seemed to be blazing with effulgence. Beholding that foremost of Brahmanas
 blazing with splendour approach towards them both Arjuna and Vasudeva,
 hastily rising from their seats, stood, waiting (for his commands).’”

 SECTION CCXXV

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘Then that Brahmana addressed Arjuna and Vasudeva of
 the Satwata race, saying, ‘Ye who are now staying so near unto Khandava
 are the two foremost of heroes on earth. I am a voracious Brahmana that
 always eateth much. O thou of the Vrishni race, and O Partha, I solicit
 you to gratify me by giving me sufficient food.’ Thus addressed by the
 Brahmana, Krishna and the son of Pandu answered him, saying, ‘O, tell us
 what kind of food will gratify thee so that we may endeavour to give it
 thee.’ The illustrious Brahmana, thus replied to, said unto those heroes
 who were enquiring after the kind of food he sought, ‘I do not desire to
 eat ordinary food. Know that I am Agni! Give me that food which suiteth
 me. This forest of Khandava is always protected by Indra. And as it is
 protected by the illustrious one, I always fail to consume it. In that
 forest dwelleth, with his followers and family, a Naga, called Takshaka,
 who is the friend of Indra. It is for him that the wielder of the
 thunderbolt protecteth this forest. Many other creatures also are thus
 protected here for the sake of Takshaka. Desiring to consume the forest I
 succeed not in my attempts in consequence of Indra’s prowess. Beholding me
 blazing forth, he always poureth upon me water from the clouds. Therefore,
 I succeed not in consuming the forest of Khandava, although I desire very
 much to do so. I have now come to you—you who are both skilled in
 weapons! If you help me I will surely consume this forest: for even this
 is the food that is desired by me! As ye are conversant with excellent
 weapons, I pray you to prevent those showers from descending and any of
 the creatures from escaping, when I begin to consume this forest!’

 “Janamejaya said, ‘Why did the illustrious Agni desire to consume the
 forest of Khandava that was filled with various living creatures and
 protected by the chief of the celestials? When Agni consumed in wrath the
 forest of Khandava, it is evident there was a grave cause. I desire, O
 Brahmana, to hear all this in detail from thee. Tell me, O sage, how the
 Khandava forest was consumed in days of yore.’

 “Vaisampayana said, ‘O chief of men, I will narrate to you the story of
 the conflagration of Khandava as told by Rishis in the Purana. It hath
 been heard, O king, in the Purana that there was a celebrated king of the
 name of Swetaki who was endued with strength and prowess and who was equal
 unto Indra himself. No one on earth has equalled him in sacrifices,
 charity, and intelligence. Swetaki performed the five great sacrifices and
 many others, at all of which the presents unto Brahmanas were large. The
 heart of that monarch, O king, was always set upon sacrifices, religious
 rites, and gifts of all kinds. And king Swetaki of great intelligence,
 assisted by his Ritwiks performed sacrifices for many long years, till
 those sacrificial priests with eyes afflicted by the continued smoke and
 becoming very weak, left that monarch, wishing never more to assist at his
 sacrifices. The king, however, repeatedly asked those Ritwiks to come to
 him. But they came not to his sacrifice in consequence of the painful
 state of their eyes. The king, therefore, invited at the command of his
 own Ritwiks, others like unto them, and completed the sacrifice that he
 had begun. After some days had elapsed, king Swetaki desired to perform
 another sacrifice which should extend for a hundred years. But the
 illustrious monarch obtained not any priest to assist him in it. The
 celebrated king then, with his friends and relatives, casting off all
 sloth, repeatedly courted his priests with great persistence, by bowing
 down unto them, by conciliatory speeches, and by gifts of wealth. All of
 them, however, refused to accomplish the purpose which that king of
 immeasurable energy had in view. Then that royal sage, getting angry,
 addressed those Brahmanas sitting in their asylums, and said, ‘If, ye
 Brahmanas, I were a fallen person, or, if, I were wanting in homage and
 service to you, I should then deserve to be abandoned without scruple by
 you and by other Brahmanas at the same time. But as I am neither degraded
 nor wanting in homage to you, it behoveth you not to obstruct the
 performance by me of my sacrifice or to abandon me thus, ye foremost of
 Brahmanas, without adequate reason. I seek, ye Brahmanas, your protection!
 It behoveth you to be propitious unto me. But, ye foremost of Brahmanas,
 if you abandon me from enmity alone or any improper motive, I shall go
 unto other priests for their assistance in this sacrifice of mine, and
 conciliating them by sweet words and gifts, I shall represent unto them
 the business I have on hand, so that they may accomplish it.’ Having said
 this, the monarch became silent. And, O chastiser of foes, when those
 priests well knew that they could not assist at the king’s sacrifice, they
 pretended to be angry, and addressing that best of monarchs said, ‘O best
 of kings, thy sacrifices are incessant! By assisting thee always, we have
 all been fatigued. And as we have been wearied in consequence of these
 labours, it behoveth thee to give us leave. O sinless one, from loss of
 judgment thou canst not wait (but urgest us repeatedly). Go unto Rudra! He
 will assist at thy sacrifice!’ Hearing those words of censure and wrath,
 king Swetaki became angry. And the monarch wending to the mountains of
 Kailasa, devoted himself to asceticism there. And, O king, the monarch
 began to worship Mahadeva, with fixed attention, and by observing the most
 rigid vows. And foregoing all food at times, he passed a long period. The
 monarch ate only fruits and roots sometimes at the twelfth and sometimes
 at the sixteenth hour of the whole day. King Swetaki stood for six months,
 rapt in attention, with arms upraised and steadfast eyes, like the trunk
 of a tree or a column rooted to the ground. And, O Bharata, Sankara at
 last gratified with that tiger among kings, who was undergoing such hard
 penances, showed himself unto him. And the god spake unto the monarch in a
 calm and grave voice, saying, ‘O tiger among kings, O chastiser of foes, I
 have been gratified with thee for thy asceticism! Blest be thou! Ask now
 the boon that thou, O king, desirest.’ Hearing these words of Rudra of
 immeasurable energy, the royal sage bowed unto that deity and replied,
 saying, ‘O illustrious one, O thou that art worshipped by the three
 worlds, if thou hast been gratified with me, then, O god of gods, assist
 me thyself, O lord of the celestials, in my sacrifice!’ Hearing these
 words spoken by the monarch, the illustrious god was gratified, and
 smilingly said, ‘We do not ourselves assist at sacrifices: but as thou, O
 king, hast undergone severe penances, desirous of obtaining a boon, I
 will, O chastiser of foes, assist at thy sacrifice, upon, O king, this
 condition.’ And Rudra continued, ‘If, O king of kings, thou canst, for
 twelve years, pour without intermission libations of clarified butter into
 the fire, thyself leading all the while the life of a Brahmacharin with
 rapt attention, then thou shalt obtain from me what thou askest.’ King
 Swetaki, thus addressed by Rudra, did all that he was directed to do by
 the wielder of the trident. And after twelve years had elapsed, he again
 came unto Maheswara. And Sankara, the Creator of the worlds upon seeing
 Swetaki, that excellent monarch, immediately said, in great gratification,
 ‘I have been gratified by thee, O best of kings, with this thy own act!
 But, O chastiser of foes, the duty of assisting at sacrifices properly
 belongeth to Brahmanas. Therefore, O oppressor of foes, I will not myself
 assist at thy sacrifice today. There is on earth an exalted Brahmana who
 is even a portion of my own self. He is known by the name of Durvasa. Even
 that Brahmana endued with great energy will assist you in thy sacrifice.
 Let, therefore, every preparation be made.’ Hearing these words uttered by
 Rudra, the king, returning to his own capital, began to collect all that
 was necessary. After everything had been collected, the monarch again
 presented himself before Rudra and said, ‘Every necessary article hath
 been collected, and all my preparations are complete, through thy grace, O
 god of gods! Let me, therefore, be installed at the sacrifice tomorrow.’
 Having heard these words of that illustrious king, Rudra summoned Durvasa
 before him and said. ‘This, O Durvasa, is that best of monarchs called
 Swetaki. At my command, O best of Brahmanas, assist even this king in his
 sacrifice.’ And the Rishi Durvasa said unto Rudra, ‘So be it.’ Then the
 sacrifice for which king Swetaki had made those preparations, took place.
 And the illustrious monarch’s sacrifice was performed according to the
 ordinance and in proper season. And the gifts, on that occasion, unto the
 Brahmanas were large. And after that monarch’s sacrifice had come to an
 end, all the other priests who had come to assist at it went away with
 Durvasa’s leave. All other Sadasyas also of immeasurable energy, who had
 been installed at that sacrifice, then went away. That exalted monarch
 then entered his own palace, worshipped by exalted Brahmanas conversant
 with the Vedas, eulogised by chanters of panegyrical hymns and
 congratulated by the citizens.

 “Such was the history of that best of monarchs, the royal sage Swetaki,
 who, when the time came, ascended to heaven, having won great renown on
 earth, and accompanied by the Ritwiks and the Sadasyas that had helped him
 in life.’

 “Vaisampayana continued, ‘At that sacrifice of Swetaki, Agni had drunk
 clarified butter for twelve years. Indeed, clarified butter had been
 poured into Agni’s mouth in a continuous stream for that period. Having
 drunk so much butter, Agni, satiated, desired not to drink butter again
 from the hand of anybody else at any other sacrifice. Agni became pale,
 having lost his colour, and he could not shine as before. He felt a loss
 of appetite from surfeit, and his energy itself decreased and sickness
 afflicted him. Then when the drinker of sacrificial libations perceived
 that his energy was gradually diminishing, he went to the sacred abode of
 Brahman that is worshipped by all. Approaching the great Deity seated on
 his seat, Agni said, ‘O exalted one, Swetaki hath (by his sacrifice)
 gratified me to excess. Even now I am suffering from surfeit which I
 cannot dispel. O Lord of the universe, I am being reduced both in
 splendour and strength. I desire to regain, through thy grace, my own
 permanent nature.’ Hearing these words from Hutavaha, the illustrious
 Creator of all things smilingly replied unto him, saying, ‘O exalted one,
 thou hast eaten, for twelve years, a continuous stream of sacrificial
 butter poured into thy mouth! It is for this that illness hath seized
 thee. But, O Agni, grieve not for it. Thou shalt soon regain thy own
 nature. I shall dispel this surfeit of thine and the time for it is even
 come. The dreadful forest Khandava, that abode of the enemies of the gods,
 which thou hadst of old once consumed to ashes at the request of the gods,
 hath now become the home of numerous creatures. When thou will have eaten
 the fat of those creatures, thou shalt regain thy own nature. Proceed
 thither in haste to consume that forest with its living population. Thou
 wilt then be cured of thy malady.’ Hearing the words that fell from the
 lips of the Supreme Deity, Hutasana proceeded with great speed and soon
 reached the forest of Khandava in great vigour. Arrived there, he suddenly
 blazed forth in anger, assisted by Vayu. Beholding Khandava on fire the
 dwellers (in the forest) that were there, made great efforts to extinguish
 the conflagration. Elephants by hundreds of thousands, speeding in anger,
 brought water in their trunks and scattered it upon the fire. Thousands of
 many-hooded snakes, mad with anger, hastily began to scatter upon fire
 much water from those many hoods of theirs. And so, O bull of Bharata’s
 race, the other creatures dwelling in that forest, by various appliances
 and efforts, soon extinguished the fire. In this way, Agni blazed forth in
 Khandava repeatedly, even for seven times. And it was in this way that the
 blazing fire was extinguished there as often by the denizens of that
 forest.’”

 SECTION CCXXVI

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘Then Havyavahana (Agni) in anger and disappointment,
 with his ailment uncured, went back to the Grandsire. And he represented
 unto Brahman all that had happened: The illustrious deity, reflecting for
 a moment, said unto him, ‘O sinless one. I see a way by which thou mayest
 consume the forest of Khandava today in the very sight of Indra. Those old
 deities, Nara and Narayana, have become incarnate in the world of men to
 accomplish the business of the celestials. They are called on earth Arjuna
 and Vasudeva. They are even now staying in the forest of Khandava. Solicit
 them for aiding thee in consuming that forest. Thou shalt then consume the
 forest even if it be protected by the celestials. They will certainly
 prevent the population of Khandava from escaping, and thwart Indra also
 (in aiding any one in the escape). I have no doubt of this!’ Hearing these
 words, Agni came in haste unto Krishna and Partha. O king, I have already
 told thee what he said, having approached the illustrious pair. O tiger
 among kings, hearing those words of Agni who was desirous of consuming the
 forest of Khandava against the will of Indra, Vibhatsu said unto him these
 words well-suited to the occasion, I have numberless excellent celestial
 weapons with which I can fight even many wielders of the thunderbolt. But,
 O exalted one, I have no bow suited to the strength of my arms, and
 capable of bearing the might I may put forth in battle. In consequence of
 the lightness of my hands also I require arrows that must never be
 exhausted. My car also is scarcely able to bear load of arrows that I
 would desire to keep by me. I desire celestial steeds of pure white,
 possessing the speed of the wind; and a car possessing the splendour of
 the sun and the clatter of whose wheels should resemble the roar of the
 clouds. Then, there is no weapon suited to Krishna’s energy and with which
 Madhava can slay Nagas and Pisachas. O exalted one, it behoveth thee to
 give us the means by which success may be achieved and by which we may
 thwart Indra in pouring his showers upon that extensive forest. O Pavaka,
 we are ready to do all that manliness and prowess can do. But, O exalted
 one, it behoveth thee to give us the adequate means.’”

 SECTION CCXXVII

 (Khandava-daha Parva continued)

 “Vaisampayana, said, ‘Thus addressed by Arjuna, the smoke-bannered
 Hutasana, desirous of an interview with Varuna, recollected that son of
 Aditi,—that deity protecting one of the points of the heavens and
 having his home in the water and ruling that element. Varuna, knowing that
 he was thought of by Pavaka, immediately appeared before that deity. The
 smoke-bannered celestial welcoming with reverence the ruler of the waters,
 that fourth of the Lokapalas, said unto that eternal god of gods, ‘Give me
 without loss of time that bow and quiver, and that ape-bannered car also,
 which were obtained from king Soma. Partha will achieve a great task with
 Gandiva, and Vasudeva also with the discus! Give both, therefore, unto me
 today.’ Hearing these words, Varuna replied unto Pavaka, saying, ‘Well, I
 am giving them.’ He then gave that wonderful jewel of a bow that was
 endued with great energy. That bow was the enhancer of fame and
 achievements, and was incapable of being injured by any weapon. It was the
 chief of all weapons, and the grinder of them all. And it was the smiter
 of hostile armies and was alone equal to a hundred thousand bows. It was
 the multiplier of kingdoms, and was variegated with excellent colours. It
 was well-adorned, and beautiful to behold, and without a mark of weakness
 or injury anywhere. And it was always worshipped both by the celestials
 and the Gandharvas. Varuna also gave two inexhaustible quivers, and he
 also gave a car furnished with celestial weapons and whose banner bore a
 large ape. Yoked unto that car were steeds white as silver of the fleecy
 clouds, and born in the region of the Gandharvas, and decked with golden
 harness, and resembling in fleetness the wind or the mind. And it was
 equipped with implement of war, and was incapable of being vanquished by
 the celestials or the Asuras. Its splendour was great and the sounds of
 its wheels was tremendous. It delighted the heart of every creature that
 looked at it. It had been made by Viswakarman, the architect of the
 universe and one of the lords of creation, after severe ascetic
 meditation. Its splendour, like that of the sun, was so great that no one
 could gaze at it. It was the very car from which the lord Soma had
 vanquished the Danavas. Resplendent with beauty, it looked like an evening
 cloud reflecting the effulgence of the setting sun. It was furnished with
 an excellent flag-staff of golden colour and great beauty. And there sat
 upon that flag-staff a celestial ape of form fierce like that of a lion or
 a tiger. Stationed on high, the ape seemed bent upon burning everything it
 beheld. And upon the (other) flags were various creatures of large size,
 whose roars and yells caused the enemy’s soldiers to faint. Then Arjuna,
 accoutred in mail and armed with the sword, and his fingers cased in
 leathern gloves, walking round that excellent car adorned with numerous
 flags and bowing unto the gods, ascended it like a virtuous man riding in
 the celestial car that bears him to heaven. And taking up that celestial
 and first of bows created by Brahman of old and called Gandiva, Arjuna was
 filled with joy. And bowing unto Hutasana, Partha endued with great
 energy, took up the bow and strung it forcibly. Those who heard the noise
 that was made while the mighty Pandava strung that bow, quaked with fear.
 And having obtained that car and that bow, and the two inexhaustible
 quivers, the son of Kunti became glad and thought himself competent to
 assist at the task. And Pavaka then gave unto Krishna a discus with an
 iron pole attached to a hole in the centre. And it was a fiery weapon and
 became his favourite. Having obtained that weapon, Krishna also became
 equal to the task. Pavaka then, addressing Krishna, said, ‘With this, O
 slayer of Madhu, thou shalt be able without doubt to vanquish in battle
 even foes that are not human. With this weapon, without doubt, thou shalt
 be superior in battle to men and gods, and Rakshasas and Pisachas, and
 Daityas and Nagas. And thou shalt certainly be able with this to smite
 all. And, O Madhava, hurled by thee in battle at thy foes, this weapon
 will irresistibly slay the enemy and again come back into thy hands.’ And
 the lord Varuna, after this, gave unto Krishna a mace, of name Kaumodaki,
 capable of slaying every Daitya and producing, when hurled, a roar like
 that of the thunder. Then Arjuna and Achyuta, filled with joy said unto
 Pavaka, ‘O exalted one, furnished with weapons and knowing their use,
 possessed of cars with flags and flagstaffs, we are now able to fight with
 even all the celestials and the Asuras (together), let alone the wielder
 of the thunderbolt desirous of fighting for the sake of the Naga (his
 friend Takshaka).’ Arjuna also said, ‘O Pavaka, while Hrishikesa, endued
 with abundant energy, moves on the field of battle with this discus in
 hand, there is nothing in the three worlds that he will not be able to
 consume by hurling this weapon. Having obtained the bow Gandiva and this
 couple of inexhaustible quivers I also am ready to conquer in battle the
 three worlds. Therefore, O lord, blaze thou forth as thou likest,
 surrounding this large forest on every side. We are quite able to help
 thee.’

 “Vaisampayana continued, ‘Thus addressed both by Dasarha and Arjuna, the
 illustrious god then put forth his most energetic form, and prepared to
 consume the forest. Surrounding it on all sides with his seven flames, he
 began to consume the forest of Khandava, exhibiting his all-consuming form
 like that at the end of the Yuga (cycle). And, O bull of Bharata’s race,
 surrounding that forest and catching it from all sides with a roar like
 that of the clouds, Agni made every creature within it tremble. And, O
 Bharata, that burning forest then looked resplendent like the king of
 mountains, Meru, blazing with the rays of the sun fallen thereupon.’”

 SECTION CCXXVIII

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘Then those foremost of car-warriors (Krishna and
 Arjuna), riding in their cars and placing themselves on opposite sides of
 that forest, began a great slaughter, on all sides, of the creatures
 dwelling in Khandava. At whatever point any of the creatures residing in
 Khandava could be seen attempting to escape, thither rushed those mighty
 heroes (to prevent its flight). Indeed those two excellent cars seemed to
 be but one, and the two warriors also therein but one individual. And
 while the forest was burning, hundreds and thousands of living creatures,
 uttering frightful yells, began to run about in all directions. Some had
 particular limbs burnt, some were scorched with excessive heat, and some
 came out, and some ran about from fear. And some clasping their children
 and some their parents and brothers, died calmly without, from excess of
 affection, being able to abandon these that were dear to them. And many
 there were who biting their nether lips rose upwards and soon fell
 whirling into the blazing element below. And some were seen to roll on the
 ground with wings, eyes, and feet scorched and burnt. These creatures were
 all seen to perish there almost soon enough. The tanks and ponds within
 that forest, heated by the fire around, began to boil; the fishes and the
 tortoises in them were all seen to perish. During that great slaughter of
 living creatures in that forest, the burning bodies of various animals
 looked as if fire itself had assumed many forms. The birds that took wings
 to escape from that conflagration were pierced by Arjuna with his shafts,
 and cut into pieces, they fell down into the burning element below.
 Pierced all over with Arjuna’s shafts, the birds dropped down into the
 burning forest, uttering loud cries. The denizens of the forest, struck
 with those shafts, began to roar and yell. The clamour they raised was
 like unto the frightful uproar heard during the churning of the ocean (in
 days of yore). The mighty flames of the blazing fire reaching the
 firmament, caused great anxiety to the celestials themselves. Then all the
 illustrious dwellers in heaven went in a body unto him of a hundred
 sacrifices and thousand eyes, viz., their chief, that grinder of Asuras.
 Approaching Indra, the celestial said, ‘Why, O lord of immortals, doth
 Agni burn these creatures below? Hath the time come for the destruction of
 the world?’

 “Vaisampayana continued, ‘Hearing these words of the gods, and himself
 beholding what Agni was doing, the slayer of Vritra set out for the
 protection of the forest of Khandava. And Vasava, the chief of the
 celestials soon covering the sky with masses of clouds of every kind began
 to shower upon the burning forest. Those masses of clouds by hundreds and
 thousands, commanded by Indra began to pour rain upon Khandava in showers
 thick as the flag-staffs of battle-cars. But the showers were all dried up
 in the sky itself by the heat of the fire and could not, therefore, reach
 the fire at all! Then the slayer of Namuchi, getting angry with Agni,
 collected huge masses of clouds and caused them to yield a heavy downpour.
 Then with the flames contending with those heavy showers, and with masses
 of clouds overhead, that forest, filled with smoke and flashes of
 lightning, became terrible to behold.’”

 SECTION CCXXIX

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘Then Vibhatsu, the son of Pandu, invoking his
 excellent weapons, prevented that shower of rain by Indra, by means of a
 shower of his own weapons. And Arjuna of immeasurable soul soon covered
 the forest of Khandava with innumerable arrows like the moon covering the
 atmosphere with a thick fog. When the sky above that forest was thus
 covered with the arrows of Arjuna no living creature could then escape
 from below. And it so happened that while that forest was burning,
 Takshaka, the chief of the Nagas, was not there, having gone at that time
 to the field of Kurukshetra. But Aswasena, the mighty son of Takshaka, was
 there. He made great efforts to escape from that fire; but confined by
 Arjuna’s shafts he succeeded not in finding a way. It was then that his
 mother, the daughter of a snake, determined to save him by swallowing him
 first. His mother first swallowed his head and then was swallowing his
 tail. And desirous of saving her son, the sea-snake rose (up from the
 earth) while still employed in swallowing her son’s tail. But Arjuna as
 soon as he beheld her escaping, severed her head from her body by means of
 a sharp and keen-edged arrow. Indra saw all this, and desiring to save his
 friend’s son, the wielder of the thunderbolt, by raising a violent wind,
 deprived Arjuna of consciousness. During those few moments, Aswasena
 succeeded in effecting his escape. Beholding that manifestation of the
 power of illusion, and deceived by that snake, Arjuna was much enraged. He
 forthwith cut every animal seeking to escape by the skies, into two,
 three, or more pieces. And Vibhatsu in anger, and Agni, and Vasudeva also,
 cursed the snake that had escaped so deceitfully, saying, ‘Never shalt
 thou be famous!’ And Jishnu remembering the deception practised upon him,
 became angry, and covering the firmament with a cloud of arrows, sought to
 fight with him of a thousand eyes. The chief of the celestials also,
 seeing Arjuna in anger, sought to fight with him, and hurled his own
 fierce weapons, covering the wide expanse of the firmament. Then the
 winds, making a loud roar and agitating all the oceans, brought together
 masses of clouds in the sky, charged with torrents of rain. Those masses
 of clouds began to vomit thunder and terrible flashes of lightning charged
 with the thunderclap. Then Arjuna possessing a knowledge of means, hurled
 the excellent weapon called Vayavya with proper mantras to dispel those
 clouds. With that weapon the energy and force of Indra’s thunderbolt and
 of those clouds were destroyed. And the torrents of rain with which those
 clouds were charged were all dried up, and the lightning that played
 amongst them was also destroyed. Within a moment the sky was cleared of
 dust and darkness, and a delicious, cool breeze began to blow and the disc
 of the sun resumed its normal state. Then the eater of clarified butter
 (Agni), glad because none could baffle him, assumed various forms, and
 sprinkled over with the fat exuded by the bodies of creatures, blazed
 forth with all his flames, filling the universe with his roar. Then
 numerous birds of the Garuda tribe bearing excellent feathers, beholding
 that the forest was protected by Krishna and Arjuna, descended filled with
 pride, from the upper skies, desirous of striking those heroes with their
 thunderlike wings, beaks and claws. Innumerable Nagas also, with faces
 emitting fire descending from high, approached Arjuna, vomiting the most
 virulent poison all the while. Beholding them approach, Arjuna cut them
 into pieces by means of arrows steeped in the fire of his own wrath. Then
 those birds and snakes, deprived of life, fell into the burning element
 below. And there came also, desirous of battle, innumerable Asuras with
 Gandharvas and Yakshas and Rakshasas and Nagas sending forth terrific
 yells. Armed with machines vomiting from their throats (mouths?) iron
 balls and bullets, and catapults for propelling huge stones, and rockets,
 they approached to strike Krishna and Partha, their energy and strength
 increased by wrath. But though they rained a perfect shower of weapons,
 Vibhatsu, addressing them reproachfully, struck off their heads with his
 own sharp arrows. That slayer of foes, Krishna, also, endued with great
 energy, made a great slaughter of the Daitya and the Danava with his
 discus. Many Asuras of immeasurable might, pierced with Krishna’s arrows
 and smitten with the force of his discus, became motionless like waifs and
 strays stranded on the bank by the violence of the waves. Then Sakra the
 lord of the celestials, riding on his white elephant, rushed at those
 heroes, and taking up his thunderbolt which could never go in vain, hurled
 it with great force. And the slayer of Asuras said unto the gods, ‘These
 two are slain.’ Beholding the fierce thunderbolt about to be hurled by
 their chief, the celestials all took up their respective weapons. Yama, O
 king, took up the death-dealing mace, and Kuvera his spiked club, and
 Varuna his noose and beautiful missile. And Skanda (Kartikeya) took up his
 long lance and stood motionless like the mountain of Meru. The Aswins
 stood there with resplendent plants in their hands. Dhatri stood, bow in
 hand, and Jaya with a thick club. Tvashtri of great strength took up in
 wrath, a huge mountain and Surya stood with a bright dart, and Mrityu with
 a battle-axe. Aryaman stalked about with a terrible bludgeon furnished
 with sharp spikes, and Mitra stood there with a discus sharp as a razor.
 And, O monarch, Pusha and Bhaga and Savitri, in wrath, rushed at Krishna
 and Partha with bows and scimitars in hand. And Rudras and the Vasus, the
 mighty Maruts and the Viswedevas and the Sadhyas, all resplendent with
 their own energy,—these and many other celestials, armed with
 various weapons rushed against those exalted of men, Krishna and Partha,
 for smiting them down. Then were seen in that great conflict wonderful
 portents all around robbing every creature of his sense, and resembling
 those that appeared at the time of the universal dissolution. But Arjuna
 and Krishna, fearless and invincible in battle, beholding Sakra and the
 other celestials prepared for fight, calmly waited, bows in hands. Skilled
 in battle, those heroes in wrath assailed the advancing host of celestials
 with their own thunderlike arrows. The celestials repeatedly routed by
 Krishna and Arjuna, at last left the field of battle for fear and sought
 the protection of Indra. The Munis who were witnessing the battle from the
 skies, beholding the celestials defeated by Madhava and Arjuna, were
 filled with wonder. Sakra also repeatedly witnessing their prowess in
 battle, became exceedingly gratified, and once more rushed to the assault.
 The chastiser of Paka then caused a heavy shower of stones, desiring to
 ascertain the prowess of Arjuna who was able to draw the bow even with his
 left hand. Arjuna, in great wrath, dispelled with his arrows that thick
 shower. Then he of a hundred sacrifices beholding that shower baffled,
 once more caused a thicker shower of stones. But the son of the chastiser
 of Paka (viz., Arjuna) gratified his father by baffling that shower also
 with his swift arrows. Then Sakra, desirous of smiting down the son of
 Pandu, tore up with his hands a large peak from Mandara, with tall trees
 on it, and hurled it against him. But Arjuna divided that mountain-peak
 into a thousand pieces by his swift-going and fire-mouthed arrows. The
 fragments of that mountain, in falling through the skies, looked as if the
 sun and the moon and the planets, displaced from their positions fell down
 on earth. That huge peak fell down upon that forest and by its fall killed
 numerous living creatures that dwelt in Khandava.’”

 SECTION CCXXX

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘Then the inhabitants of the forest of Khandava, the
 Danavas and Rakshasas and Nagas and wolves and bears and other wild
 animals, and elephants with rent temples, and tigers, and lions with manes
 and deer and buffaloes by hundreds, and birds, and various other
 creatures, frightened at the falling stones and extremely anxious, began
 to fly in all directions. They saw the forest (burning all around) and
 Krishna and Arjuna also ready with their weapons. Frightened at the
 terrible sounds that were audible there those creatures lost their power
 of movement. Beholding the forest burning in innumerable places and
 Krishna also ready to smite them down with his weapons, they all set up a
 frightful roar. With that terrible clamour as also with the roar of fire,
 the whole welkin resounded, as it were, with the voice of portentous
 clouds. Kesava of dark hue and mighty arms, in order to compass their
 destruction, hurled at them his large and fierce discus resplendent with
 its own energy. The forest-dwellers including the Danavas and the
 Rakshasas, afflicted by that weapon, were cut in hundreds of pieces and
 fell unto the mouth of Agni. Mangled by Krishna’s discus, the Asuras were
 besmeared with blood and fat and looked like evening clouds. And, O
 Bharata, he of the Vrishni race moved able like death itself, slaying
 Pisachas and birds and Nagas and other creatures by thousands. The discus
 itself, repeatedly hurled from the hands of Krishna, that slayer of all
 foes, came back to his hands after slaughtering numberless creatures. The
 face and form of Krishna that soul of every created thing—became
 fierce to behold while he was thus employed in the slaughter of the
 Pisachas, Nagas and Rakshasas. No one among the celestials, who had
 mustered there could vanquish in battle Krishna and Arjuna. When the
 celestials saw that they could not protect that forest from the might of
 Krishna and Arjuna by extinguishing that conflagration, they retired from
 the scene. Then, O monarch, he of a hundred sacrifices (Indra), beholding
 the immortals retreat, became filled with joy and applauded Krishna and
 Arjuna. And when the celestials gave up the fight, an incorporeal voice,
 deep and loud, addressing him of a hundred sacrifices, said, ‘Thy friend
 Takshaka, that chief of snakes, hath not been slain! Before the
 conflagration commenced in Khandava he had journeyed to Kurukshetra. Know
 from my words, O Vasava, that Vasudeva and Arjuna are incapable of being
 vanquished in battle by any one! They are Nara and Narayana—those
 gods of old heard of in heaven! Thou knowest what their energy is and what
 their prowess. Invincible in battle, these best of old Rishis are
 unconquerable by any one in all the worlds! They deserve the most
 reverential worship of all the celestials and Asuras; of Yakshas and
 Rakshasas and Gandharvas, of human beings and Kinnaras and Nagas.
 Therefore, O Vasava, it behoveth thee to go hence with all the celestials.
 The destruction of Khandava hath been ordained by Fate!’ Then the chief of
 the immortals, ascertaining those words to be true abandoned his wrath and
 jealousy, and went back to heaven. The dwellers in heaven, O monarch,
 beholding the illustrious Indra abandon the fight, followed him with all
 their soldiers. Then those heroes, Vasudeva and Arjuna, when they saw the
 chief of the celestials retreat accompanied by all the gods, set up a
 leonine roar. And, O monarch, Kesava and Arjuna, after Indra had left the
 scene, became exceedingly glad. Those heroes then fearlessly assisted at
 the conflagration of the forest. Arjuna scattered the celestials like the
 wind scattering the clouds, and slew with showers of his arrows,
 numberless creatures that dwelt in Khandava. Cut off by Arjuna’s arrows,
 no one amongst the innumerable creatures could escape from the burning
 forest. Far from fighting with him, none amongst even the strongest
 creatures mustered there could look at Arjuna whose weapons were never
 futile. Sometimes piercing hundred creatures with one shaft and sometimes
 a single creature with hundred shafts, Arjuna moved about in his car. The
 creatures themselves, deprived of life, began to fall into the mouth of
 Agni (god of fire), struck down as it were by death itself. On the banks
 of rivers or on uneven plains or on crematoriums, go where they did, the
 creatures (dwelling in Khandava) found no ease, for wherever they sought
 shelter there they were afflicted by the heat. And hosts of creatures
 roared in pain, and elephants and deer and wolves set up cries of
 affliction. At that sound the fishes of the Ganges and the sea, and the
 various tribes of Vidyadharas dwelling in that forest all became
 frightened. O thou of mighty arms, let alone battling with them, no one,
 could even gaze at Arjuna and Janardana of dark hue. Hari slew with his
 discus those Rakshasas and Danavas and Nagas that rushed at him in bands.
 Of huge bodies, their heads and trunks were cut off by the swift motion of
 the discus, and deprived of life they fell down into the blazing fire.
 Gratified with large quantities of flesh, blood, and fat, the flames rose
 up to a great height without a curling wreath of smoke. Hutasana
 (fire-god) with blazing and coppery eyes, and flaming tongue and large
 mouth, and the hair on the crown of his head all fiery, drinking, with the
 help of Krishna and Arjuna, that nectar-like stream of animal fat, became
 filled with joy. Gratified greatly, Agni derived much happiness.

 “And it so happened that the slayer of Madhu suddenly beheld an Asura of
 the name of Maya escaping from the abode of Takshaka. Agni having Vayu for
 his car-driver, assuming a body with matted locks on head, and roaring
 like the clouds, pursued the Asura, desirous of consuming him. Beholding
 the Asura, Vasudeva stood with his weapon upraised, ready to smite him
 down, seeing the discus uplifted and Agni pursuing from behind to burn
 him, Maya said ‘Run to me, O Arjuna, and protect me!’ Hearing his
 affrighted voice Arjuna said, ‘Fear not!’ That voice of Arjuna, O Bharata,
 seemed to give Maya his life. As the merciful son of Pritha said unto Maya
 that there was nothing to fear, he of the Dasarha race no longer desired
 to slay Maya who was the brother of Namuchi, and Agni also burned him
 not.’

 “Vaisampayana continued, ‘Protected from Indra by Krishna and Partha, Agni
 gifted with great intelligence, burned that forest for five and ten days.
 And while the forest burned Agni spared only six of its dwellers, viz.,
 Aswasena, Maya, and four birds called Sarngakas.’”

 SECTION CCXXXI

 (Khandava-daha Parva continued)

 “Janamejaya said, ‘O Brahmana, tell me why and when that forest burnt in
 that way, Agni consumed not the birds called Sarngakas? Thou hast, O
 Brahmana, recited (to us) the cause of Aswasena and the Danava Maya not
 having been consumed. But thou hast not as yet said what the cause was of
 the escape of the Sarngakas? The escape of those birds, O Brahmana,
 appeareth to me to be wonderful. Tell us why they were not destroyed in
 that dreadful conflagration.’

 “Vaisampayana said, ‘O slayer of all foes, I shall tell thee all as to why
 Agni did not burn up those birds during the conflagration. There was, O
 king, a great Rishi known by the name of Mandapala, conversant with all
 the shastras, of rigid vows, devoted to asceticism, and the foremost of
 all virtuous persons. Following in the wake of Rishis that had drawn up
 their virile fluid, that ascetic, O monarch, with every sense under
 complete control, devoted himself to study and virtue. Having reached the
 opposite shores of asceticism, O Bharata, he left his human form and went
 to the region of the Pitris. But going thither he failed to obtain the
 (expected) fruit of his acts. He asked the celestials that sat around the
 king of the dead as to the cause of his treatment, saying, ‘Why have these
 regions become unattainable by me,—regions that I had thought had
 been acquired by me by my ascetic devotions? Have I not performed those
 acts whose fruits are these regions? Ye inhabitants of heaven, tell me why
 these regions are shut against me! I will do that which will give me the
 fruit of my ascetic penances.’

 “The celestials answered, ‘Hear, O Brahmana, of those acts and things on
 account of which men are born debtors. Without doubt, it is for religious
 rites, studies according to the ordinance, and progeny, that men are born
 debtors. These debts are all discharged by sacrifices, asceticism, and
 offspring. Thou art an ascetic and hast also performed sacrifices; but
 thou hast no offspring. These regions are shut against thee only for want
 of children. Beget children, therefore! Thou shalt then enjoy multifarious
 regions of felicity. The Vedas declared that the son rescueth the father
 from a hell called Put. Then, O best of Brahmanas, strive to beget
 offspring.’

 “Vaisampayana continued, ‘Mandapala, having heard these words of the
 dwellers in heaven, reflected how best he could obtain the largest number
 of offspring within the shortest period of time. The Rishi, after
 reflection, understood that of all creatures birds alone were blest with
 fecundity. Assuming the form of a Sarngaka the Rishi had connection with a
 female bird of the same species called by the name of Jarita. And he begat
 upon her four sons who were all reciters of the Vedas. Leaving all those
 sons of his with their mother in that forest, while they were still within
 eggs, the ascetic went to (another wife called by the name of) Lapita.
 And, O Bharata, when the exalted sage went away for the company of Lapita,
 moved by affection for her offspring, Jarita became very thoughtful.
 Though forsaken by their father in the forest of Khandava, Jarita, anxious
 in her affection for them, could not forsake her offspring, those infant
 Rishis encased in eggs. Moved by parental affection, she brought up these
 children born of her, herself following the pursuits proper to her own
 species. Some time after, the Rishi, in wandering over that forest in the
 company of Lapita, saw Agni coming towards Khandava to burn it down. Then
 the Brahmana Mandapala, knowing the intention of Agni and remembering also
 that his children were all young moved by fear, gratified the god, of the
 burning element, that regent of the universe, endued with great energy.
 And he did this, desiring to put in a word for his unfledged offspring.
 Addressing Agni, the Rishi said, ‘Thou art, O Agni, the mouth of all the
 worlds! Thou art the carrier of the sacrificial butter! O purifier (of all
 sins), thou movest invisible with the frame of every creature! The learned
 have spoken of thee as an One, and again as possessed of triple nature.
 The wise perform their sacrifices before thee, taking thee as consisting
 of eight (mouths). The great Rishis declare that this universe hath been
 created by thee. O thou that feedest on sacrificial butter, without thee
 this whole universe would be destroyed in a single day. Bowing to thee,
 the Brahmanas, accompanied by their wives and children, go to eternal
 regions won by them by help of their own deeds. O Agni, the learned
 represent thee as the clouds in the heavens charged with lightning. O
 Agni, the flames put forth by thee consume every creature. O thou of great
 splendour, this universe hath been created by thee. The Vedas are thy
 word. All creatures, mobile and immobile, depend upon thee. Water
 primarily dependeth on thee, so also the whole of this universe. All
 offerings of clarified butter and oblations of food to the pitris have
 been established in thee. O god, thou art the consumer, and thou art the
 creator and thou art Vrihaspati himself (in intelligence). Thou art the
 twin Aswins; thou art Surya; thou art Soma; thou art Vayu.

 “Vaisampayana continued, ‘O monarch, thus praised by Mandapala, Agni was
 gratified with that Rishi of immeasurable energy; and the god,
 well-pleased, replied, ‘What good can I do to thee?’ Then Mandapala with
 joined palms said unto the carrier of clarified butter, ‘While thou
 burnest the forest of Khandava, spare my children.’ The illustrious bearer
 of clarified butter replied, ‘So be it.’ It was, therefore, O monarch,
 that he blazed not forth, while consuming the forest of Khandava, for the
 destruction of Mandapala’s children.’”

 SECTION CCXXXII

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘When the fire blazed forth in the forest of Khandava,
 the infant birds became very much distressed and afflicted. Filled with
 anxiety, they saw not any means of escape. Their mother, the helpless
 Jarita, knowing that they were too young to escape, was filled with sorrow
 and wept aloud. And she said, ‘Oh, the terrible conflagration,
 illuminating the whole universe and burning the forest down, approacheth
 towards us, increasing my woe. These infants with immature understanding,
 without feathers and feet, and the sole refuge of our deceased ancestors,
 afflict me. Oh, this fire approacheth, spreading fear all around, and
 licking with its tongue the tallest trees. But my unfledged children are
 incapable of effecting their escape. I myself am not capable of escaping,
 taking all these with me. Nor am I capable of abandoning them, for my
 heart is distressed on their account. Whom amongst my sons, shall I leave
 behind, and whom shall I carry with me? What (act) should I do now that is
 consistent with duty? What also do you, my infant sons, think? I do not,
 even by reflection, see any way of escape for you. I shall even cover you
 with my wings and die with you. Your cruel father left me some time
 before, saying, ‘Upon this Jaritari, because he is the eldest of my sons,
 will my race depend. My second Sarisrikka will beget progeny for the
 expansion of my ancestors’ race. My third, Stamvamitra, will be devoted to
 asceticism, and my youngest, Drona, will become the foremost of those
 acquainted with the Vedas.’ But how hath this terrible calamity overtaken
 us! Whom shall I take with me? As I am deprived of judgment what should I
 do that is consistent with duty? I do not see, by the exercise of my own
 judgment, the escape of my children from the fire!’

 “Vaisampayana said, ‘Unto their mother indulging in these lamentations,
 the infant ones said. ‘O mother, relinquishing thy affection for us, go
 thou to a place where there is no fire. If we are killed here, thou mayest
 have other children born to thee. If thou, O mother be killed, we can have
 no more children in our race. Reflecting upon both these calamities, the
 time hath come for thee, O mother, to do that which is beneficial to our
 race. Do not be influenced by affection for thy offspring, which promises
 to destroy both us and thee. If thou savest thyself, our father, who is
 even desirous of winning regions of felicity, may have his wishes
 gratified.’

 “Hearing what the infants said. Jarita replied, ‘There is a hole here in
 the ground near to this tree, belonging to a mouse. Enter this hole
 without loss of time. You shall have then no fear of fire. After ye have
 entered it, I shall, ye children, cover its mouth with dust. This is the
 only means of escape that I see from the blazing fire. Then when the fire
 will be put out, I shall return hither to remove the dust. Follow my
 advice if you are to escape from the conflagration.’

 “The infant birds replied, ‘Without feathers we are but so many balls of
 flesh. If we enter the hole, certain it is that the carnivorous mouse will
 destroy us all. Beholding this danger before us, we cannot enter this
 hole. Alas, we do not see any means by which we may escape from the fire
 or from the mouse. We do not see how our father’s act of procreation may
 be prevented from becoming futile, and how also our mother may be saved.
 If we enter the hole, the mouse will destroy us; we remain where we are
 and the sky-ranging fire will destroy us. Reflecting upon both the
 calamities, a death by fire is preferable to a death by being eaten up. If
 we are devoured by the mouse within the hole, that death is certainly
 ignoble, whereas the destruction of the body in fire is approved by the
 wise.’”

 SECTION CCXXXIII

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘Hearing those words of her sons Jarita continued,
 ‘The little mouse that had come out of this hole was seized by a hawk with
 his claws and carried away hence. Therefore, ye may fearlessly enter this
 hole now.’ The young ones replied, ‘We are not by any means certain of
 that mouse having been taken away by the hawk. There may be other mice
 living here. From them we have every fear. Whereas it is doubtful whether
 fire will at all approach us here. Already we see an adverse wind blowing
 the flames away. If we enter the hole, death is certain at the hands of
 the dwellers in the hole. But if we remain where we are, death is
 uncertain. O mother, a position in which death is uncertain is better than
 that in which it is certain. It is thy duty, therefore, to escape thyself,
 for, if thou livest thou mayest obtain other children as good.’

 “Their mother then said, ‘Ye children, I myself saw the mighty hawk, that
 best of birds, swoop down and fly away with the mouse from the hole. And
 while he was flying away swiftly, I followed him behind and pronounced
 blessing on him for his having taken away the mouse from the hole. I said
 unto him. ‘O king of hawks, because thou art flying away with our enemy,
 the mouse, in thy claws, mayest thou, without a foe, live in heaven with a
 golden body.’ Afterwards when that hawk devoured the mouse, I came away,
 obtaining his leave. Therefore, ye children, enter this hole trustfully.
 Ye have nothing to fear. The mouse that was its inmate was seized and
 taken away by the hawk in my sight.’ The young ones again said, ‘O mother,
 we do not by any means know that the mouse hath been carried away by the
 hawk. We cannot enter this hole in the ground without being certain of the
 fact.’ Their mother said, ‘I know to a certainty that the mouse hath been
 carried away by the hawk. Therefore, ye children, ye have nothing to fear;
 do what I say.’ The young ones again said, ‘We do not, O mother, say that
 thou art dispelling our fears with a false story. For whatever is done by
 a person when his reason hath been disturbed can scarcely be said to be
 that person’s deliberate act. Thou hast not been benefited by us, nor dost
 thou know who we are. Why dost thou, therefore, strive to protect us at so
 much cost to thyself? Who are we to thee? Thou art young and handsome, and
 capable of seeking out thy husband. Go unto thy husband. Thou shalt obtain
 good children again. Let us by entering the fire attain to regions of
 felicity. If, however, the fire consume us not, thou mayest come back and
 obtain us again.’

 “Vaisampayana said, ‘The parent bird then, thus addressed by her sons,
 left them in Khandava and hastily went to the spot where there was no fire
 and there was safety. Then Agni in haste and with fierce flames approached
 the spot where the sons of Mandapala were. The young birds saw the blazing
 fire come towards them. Then Jaritari, the eldest of the four, in the
 hearing of Agni, began to speak.’”

 SECTION CCXXXIV

 (Khandava-daha Parva continued)

 “Jaritari said, ‘The person that is wise remaineth wakeful in view of
 death. Accordingly, when the hour of death approacheth, he feeleth no
 pangs. But the person of perplexed soul, who remaineth not awake, when the
 hour of death comes, feeleth the pangs of death and never attaineth
 salvation.’

 “The second brother Sarisrikka, said, ‘Thou art patient and intelligent.
 The time is come when our lives are threatened. Without doubt, one only
 amongst many becometh wise and brave.’

 “The third brother, Stamvamitra, said, ‘The eldest brother is called the
 protector. It is the eldest brother that rescueth (the younger ones) from
 danger. If the eldest himself faileth to rescue them, what can the younger
 ones do?’

 “The fourth and the youngest brother, Drona said, ‘The cruel god of fire,
 with seven tongues and seven mouths quickly cometh towards our habitation,
 blazing forth in splendour and licking up everything in his path.’

 “Vaisampayana continued, ‘Having addressed one another thus, the sons of
 Mandapala then each devotedly addressed an eulogistic hymn to Agni. Listen
 now, O monarch, to those hymns as I recite them.’

 “Jaritari said, ‘Thou art, O fire, the soul of air! Thou art the body of
 the Earth’s vegetation! O Sukra, water is thy parent as thou art the
 parent of water! O thou of great energy, thy flames, like the rays of the
 sun, extend themselves above, below, behind, and on each side.’

 “Sarisrikka said, ‘O smoke-bannered god, our mother is not to be seen, and
 we know not our father! Our feathers have not grown as yet. We have none
 to protect us save thee. Therefore, O Agni, infants that we are protect
 us! O Agni, as we are distressed, protect us with that auspicious form
 thou hast and with those seven flames of thine! We seek protection at thy
 hands. Thou alone, O Agni, art the giver of heat (in the universe). O
 lord, there is none else (save thee) that giveth heat to the rays of the
 sun. O, protect us who are young and who are Rishis. O Havyavaha (carrier
 of sacrificial butter), be pleased to go hence by some other route.’

 “Stamvamitra said, ‘Thou alone, O Agni, art everything! This whole
 universe is established in thee! Thou sustainest every creature, and thou
 supportest the universe! Thou art the carrier of the sacrificial butter,
 and thou art the excellent sacrificial butter itself! The wise know thee
 to be one (as cause) and many (as effects)! Having created the three
 worlds, thou, O Havyavaha, again destroyest them when the time cometh,
 swelling thyself forth! Thou art the productive cause of the whole
 universe, and thou also art the essence in which the universe dissolveth
 itself!’

 “Drona said, ‘O lord of the universe, growing in strength and remaining
 within their bodies, thou causest the food that living creatures eat to be
 digested. Everything therefore, is established in thee. O Sukra, O thou
 from whose mouth the Vedas have sprung, it is thou who assumests the form
 of the sun, and sucking up the waters of the earth and every liquid juice
 that the earth yields, givest them back in time in the form of rain and
 causest everything to grow! From thee, O Sukra, are these plants and
 creepers with green foliage! From thee have sprung these tanks and pools,
 and the great ocean also that is ever blessed! O thou of fierce rays, this
 our (human) body dependeth on Varuna (the water-god)! We are unable to
 bear thy heat. Be thou, therefore, our auspicious protector! O, destroy us
 not! O thou of copper-hued eyes, O thou of red neck, O thou whose path is
 marked by a black colour, save us by going along any remote route, as
 indeed, the ocean saveth the house on its banks!’

 “Vaisampayana continued, ‘Thus addressed by Drona—that utterer of
 Brahma—Agni, well-pleased at what he heard, and remembering also the
 promise he had made to Mandapala, replied unto him, saying, ‘Thou art a
 Rishi, O Drona! For what thou hast said is Brahma (Vedic truth). I shall
 do your pleasure. Fear not! Indeed, Mandapala had spoken to me of you to
 the effect that I should spare his sons, while consuming the forest. The
 words he spoke and thy speech also are entitled to great weight to me. Say
 what I am to do. O best of Brahmanas, I have been greatly pleased with thy
 hymn. Blest be thou, O Brahmana!’

 “Drona said, ‘O Sukra, these cats trouble us every day. O Hutasana;
 consume them with their friends and relatives.’

 “Vaisampayana continued, ‘Then Agni did what the Sarngakas; asked him to
 do, telling them of his intentions. And, O Janamejaya, growing in
 strength, he began then to consume the forest of Khandava.’”

 SECTION CCXXXV

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘O thou of Kuru’s race, the Rishi Mandapala became
 very anxious about his children, although he had spoken of them to the god
 of fierce rays. Indeed, his mind was not in peace. Distressed on account
 of his sons, he addressed Lapita (his second wife with whom he then was),
 saying, ‘O Lapita, as my children are incapable of the power of moving,
 how are they? When the fire will grow in strength and the wind begin to
 blow violently, my children will scarcely be able to save themselves. How
 will their mother be able to rescue them? That innocent woman will be
 afflicted with great sorrow when she will find herself unable to save her
 offspring. Oh, how will she compose herself, uttering various lamentations
 on account of my children who are all incapable of taking wing or rising
 up into the air. Oh, how is Jaritari, my son, and how is Sarisrikka, and
 how is Stamvamitra, and how is Drona, and how also is their helpless
 mother?’

 “Unto the Rishi Mandapala thus weeping in the forest, Lapita, O Bharata,
 thus replied, under the influence of jealousy, ‘Thou need not worry for
 thy children who, as thou hast assured me, are all Rishis endued with
 energy and prowess! They can have no fear from fire. Didst thou not speak
 to Agni in my presence, in their behalf? Has not the illustrious deity
 promised to save them? One of the regents of the universe as Agni is, he
 will never falsify his speech. Thou hast no anxiety, nor is thy heart
 inclined towards benefiting friends. It is only by thinking of her—my
 rival (Jarita) that thou art so distracted! Certain it is that the love
 thou bearest to me is not equal to what thou hadst for her at first. He
 that hath two parties dividing his attention, can easily behold one of
 those suffer all sorts of pangs; but he should not disregard the party
 that is next to his heart. Then go thou to Jarita, for whom thy heart is
 sorrowing! As for myself, I shall henceforth wander alone, as a fit reward
 for my having attached myself to a wicked person.’

 “Hearing these words, Mandapala replied, ‘I do not wander over the earth
 with such intentions as thou conceivest. It is only for the sake of
 progeny that I am here. And even those that I have are in danger. He who
 casteth off what he hath for the sake of what he may acquire, is a wicked
 person. The world disregardeth and insulteth him. (Therefore, go I must).
 As for thyself thou art free to do what thou choosest. This blazing fire
 that licketh up the trees causeth sorrow in my anxious heart and raiseth
 therein evil presentiments.’

 “Vaisampayana continued, ‘Meanwhile, after the fire had left the spot
 where the Sarngakas dwelt, Jarita, much attached to her children, hastily
 came thither to see how they were. She found that all of them had escaped
 from the fire and were perfectly well. Beholding their mother, they began
 to weep, though safe and sound. She too shed tears upon beholding them
 alive. And she embraced, one by one, all her weeping children. Just at
 that time, O Bharata, the Rishi Mandapala arrived there. But none of his
 sons expressed joy, upon beholding him. The Rishi, however, began to speak
 to them one after another and unto Jarita also, repeatedly. But neither
 his sons nor Jarita spoke anything well or ill unto him in return.’

 “Mandapala then said, ‘Who amongst these is thy first born, and who the
 next after him? And who is the third, and who the youngest? I am speaking
 unto thee woefully; why dost thou not reply to me? I left thee, it is
 true, but I was not happy where I was.’

 “Jarita then said, ‘What hast thou to do with the eldest of these, and
 what with him that is next? And what with the third and what with the
 youngest? Go now unto that Lapita of sweet smiles and endued with youth,
 unto whom thou didst go of old, beholding me deficient in everything!’
 Mandapala replied, ‘As regards females, there is nothing so destructive of
 their happiness whether in this or the other world as a co-wife and a
 clandestine lover. There is nothing like these two that, inflames the fire
 of hostility and causes such anxiety. Even the auspicious and well-behaved
 Arundhati, celebrated amongst all creatures, had been jealous of the
 illustrious Vasishtha of great purity of mind and always devoted to the
 good of his wife. Arundhati insulted even the wise Muni amongst the
 (celestial) seven. In consequence of such insulting thoughts of hers, she
 has become a little star, like fire mixed with smoke, sometimes visible
 and sometimes invisible, like an omen portending no good (amongst a
 constellation of seven bright stars representing the seven Rishis). I look
 to thee for the sake of children. I never wronged thee, like Vasishtha who
 never wronged his wife. Thou hast, therefore, by thy jealousy behaved
 towards me like Arundhati of old towards Vasishtha. Men should never trust
 women even if they be wives. Women, when they have become mothers, do not
 much mind serving their husbands.’

 “Vaisampayana continued, ‘After this, all his children came forward to
 worship him. And he also began to speak kindly towards them all, giving
 them every assurance.’”

 SECTION CCXXXVI

 (Khandava-daha Parva continued)

 “Vaisampayana said, ‘Mandapala then addressed his children, saying, ‘I had
 spoken unto Agni for the safety of you all. The illustrious deity had
 assured me that he would grant my wish. At those words of Agni, and
 knowing the virtuous disposition of your mother, as also the great energy
 that is in yourselves, I came not here earlier. Therefore, ye sons, do not
 harbour in your hearts any resentment towards me. Ye are all Rishis
 acquainted with the Vedas. Even Agni knoweth you well.’

 “Vaisampayana continued, ‘Having given such assurances unto his sons, the
 Brahmana Mandapala took with him his wife and sons, and leaving that
 region, went away to some other country.

 “It was thus that the illustrious god of fierce rays, having grown in
 strength consumed the forest of Khandava with the help of Krishna and
 Arjuna, for the good of the world. And Agni having drunk several rivers of
 fat and marrow, became highly gratified, and showed himself to Arjuna.
 Then Purandara, surrounded by the Maruts, descended from the firmament and
 addressing Partha and Kesava said, ‘Ye have achieved a feat that a
 celestial even could not. Ask ye each a boon that is not obtainable by any
 man. I have been gratified with you.’

 “Vaisampayana continued, ‘Then Partha asked from Indra all his weapons. At
 this Sakra of great splendour, having fixed the time for giving them,
 said, ‘When the illustrious Madhava becomes pleased with thee, then, O son
 of Pandu, I will give thee all my weapons! O prince of Kuru’s race, I
 shall know when the time cometh. Even for thy austere asceticism I will
 give thee all my weapons of fire and all my Vayavya weapons, and thou also
 wilt accept them all of me.’ Then Vasudeva asked that his friendship with
 Arjuna might be eternal. The chief of the celestials granted unto the
 intelligent Krishna the boon he desired. And having granted these boons
 unto Krishna and Arjuna, the lord of the Maruts, accompanied by the
 celestials, ascended to heaven, having also spoken to Hutasana (one whose
 food is sacrificial butter). Agni also, having burnt that forest with its
 animals and birds for five and ten days, became gratified and ceased to
 burn. Having eaten flesh in abundance and drunk fat and blood, he became
 highly gratified, and addressing Achyuta and Arjuna said, ‘I have been
 gratified by you two tigers among men. At my command, ye heroes, ye shall
 be competent to go wheresoever ye choose!’ Thus addressed by the
 illustrious Agni, Arjuna and Vasudeva and the Danava Maya also—these
 three,—having wandered a little at last sat themselves down on the
 delightful banks of a river.’”

 END OF ADI PARVA

 THE MAHABHARATA

 OF

 KRISHNA-DWAIPAYANA VYASA

 BOOK 2 — SABHA PARVA

 Translated into English Prose from the Original Sanskrit Text

 by Kisari Mohan Ganguli

 [1883-1896]

 SECTION I

 (Sabhakriya Parva)

 Om! After having bowed down to Narayana, and Nara, the most exalted male
 being, and also to the goddess Saraswati, must the word Jaya be uttered.

 “Vaisampayana said,—“Then, in the presence of Vasudeva, Maya Danava,
 having worshipped Arjuna, repeatedly spoke unto him with joined hands and
 in amiable words,—‘O son of Kunti, saved have I been by thee from
 this Krishna in spate and from Pavaka (fire) desirous of consuming me.
 Tell me what I have to do for thee.

 “Arjuna said,—‘O great Asura, everything hath already been done by
 thee (even by this offer of thine). Blest be thou. Go whithersoever thou
 likest. Be kind and well-disposed towards me, as we are even kind to and
 well-pleased with thee!’

 “Maya said,—‘O bull amongst men, what thou hast said is worthy of
 thee, O exalted one. But O Bharata, I desire to do something for thee
 cheerfully. I am a great artist, a Viswakarma among the Danavas. O son of
 Pandu, being what I am, I desire to do something for thee.’

 “Arjuna said,—‘O sinless one, thou regardest thyself as saved (by
 me) from imminent death. Even if it hath been so, I cannot make thee do
 anything for me. At the same time, O Danava, I do not wish to frustrate
 thy intentions. Do thou something for Krishna. That will be a sufficient
 requital for my services to thee.’

 Vaisampayana said,—“Then, O bull of the Bharata race, urged by Maya,
 Vasudeva reflected for a moment as to what he should ask Maya to
 accomplish. Krishna, the Lord of the universe and the Creator of every
 object, having reflected in his mind, thus commanded Maya,—‘Let a
 palatial sabha (meeting hall) as thou choosest, be built (by thee), if
 thou, O son of Diti, who art the foremost of all artists, desirest to do
 good to Yudhishthira the just. Indeed, build thou such a palace that
 persons belonging to the world of men may not be able to imitate it even
 after examining it with care, while seated within. And, O Maya, build thou
 a mansion in which we may behold a combination of godly, asuric and human
 designs.’”

 Vaisampayana continued,—“Having heard those words, Maya became
 exceedingly glad. And he forthwith built a magnificent palace for the son
 of Pandu like unto the palace of the celestials themselves. Then Krishna
 and Partha (Arjuna) after having narrated everything unto king
 Yudhishthira the just, introduced Maya unto him. Yudhishthira received
 Maya with respect, offering him the honour he deserved. And, O Bharata,
 Maya accepted that honour thinking highly of it. O monarch of the Bharata
 race, that great son of Diti then recited unto the sons of Pandu the
 history of the Danava Vrisha-parva, and that foremost of artists then,
 having rested awhile, set himself after much thoughtful planning to build
 a palace for the illustrious sons of Pandu. Agreeably to the wishes of
 both Krishna and the sons of Pritha, the illustrious Danava of great
 prowess, having performed on an auspicious day the initial propitiatory
 rites of foundation and having also gratified thousands of well-versed
 Brahmanas with sweetened milk and rice and with rich presents of various
 kinds, measured out a plot of land five thousand cubits square, which was
 delightful and exceedingly handsome to behold and which was favourable for
 construction of a building well-suited to the exigencies of every season.”

 SECTION II

 “Vaisampayana said,—“Janardana deserving the worship of all, having
 lived happily at Khandavaprastha for some time, and having been treated
 all the while with respectful love and affection by the sons of Pritha,
 became desirous one day of leaving Khandavaprastha to behold his father.
 That possessor of large eyes, unto whom was due the obeisance of the
 universe, then saluted both Yudhishthira and Pritha and made obeisance
 with his head unto the feet of Kunti, his father’s sister. Thus revered by
 Kesava, Pritha smelt his head and embraced him. The illustrious Hrishikesa
 approached his own sister Subhadra affectionately, with his eyes filled
 with tears, and spoke unto her words of excellent import and truth, terse
 proper, unanswerable and fraught with good. The sweet-speeched Subhadra
 also, saluting him in return and worshipping him repeatedly with bent
 head, told him all that she wished to be conveyed to her relatives on the
 paternal side. And bidding her farewell and uttering benedictions on his
 handsome sister, he of the Vrishni race, next saw Draupadi and Dhaumya.
 That best of men duly made obeisance unto Dhaumya, and consoling Draupadi
 obtained leave from her. Then the learned and mighty Krishna, accompanied
 by Partha, went to his cousins. And surrounded by the five brothers,
 Krishna shone like Sakra in the midst of the celestials. He whose banner
 bore the figure of Garuda, desirous of performing the rites preparatory to
 the commencement of a journey, purified himself by a bath and adorned his
 person with ornaments. The bull of the Yadu race then worshipped the gods
 and Brahmanas with floral wreaths, mantras, bows of the head, and
 excellent perfumes. Having finished all these rites, that foremost of
 steady and virtuous persons then thought of setting out. The chief of the
 Yadu race then came out of the inner to the outer apartment, and issuing
 thence he made unto Brahmanas, deserving of worship, offerings of
 vessel-fulls of curd and fruits, and parched-grain and caused them to
 pronounce benedictions upon him. And making unto them presents also of
 wealth, he went round them. Then ascending his excellent car of gold
 endued with great speed and adorned with banner bearing the figure of
 Tarkhya (Garuda) and furnished also with mace, discus, sword, his bow
 Sharnga and other weapons, and yoking thereunto his horses Saivya and
 Sugriva, he of eyes like lotuses set out at an excellent moment of a lunar
 day of auspicious stellar conjunction. And Yudhishthira, the king of the
 Kurus, from affection, ascended the chariot after Krishna, and causing
 that best charioteer Daruka to stand aside, himself took the reins. And
 Arjuna also, of long arms, riding on that car, walked round Krishna and
 fanned him with a white chamara furnished with a handle of gold. And the
 mighty Bhimasena accompanied by the twin brothers Nakula and Sahadeva and
 the priests and citizens all followed Krishna from behind. And Kesava,
 that slayer of hostile heroes, followed by all the brothers, shone like a
 preceptor followed by his favourite pupils. Then Govinda spoke unto Arjuna
 and clasped him firmly, and worshipping Yudhisthira and Bhima, embraced
 the twins. And embraced in return by the three elder Pandavas, he was
 reverentially saluted by the twins. After having gone about half a Yojana
 (two miles), Krishna, that subjugator of hostile towns, respectfully
 addressed Yudhishthira and requested him, O Bharata, to stop following him
 further. And Govinda, conversant with every duty, then reverentially
 saluted Yudhishthira and took hold of his feet. But Yudhishthira soon
 raised Kesava and smelt his head. King Yudhishthira the just, the son of
 Pandu, having raised Krishna endued with eyes like lotus-petals and the
 foremost of the Yadava race, gave him leave, saying,—‘Good bye!’
 Then the slayer of Madhu, making an appointment with them (about his
 return) in words that were proper, and preventing with difficulty the
 Pandavas from following him further on foot, gladly proceeded towards his
 own city, like Indra going towards Amravati. Out of the love and affection
 they bore him, the Pandavas gazed on Krishna as long as he was within
 sight, and their minds also followed him when he got out of sight. And
 Kesava of agreeable person soon disappeared from their sight, unsatiated
 though their minds were with looking at him. Those bulls among men, the
 sons of Pritha, with minds fixed on Govinda, desisted (from following him
 further) and unwillingly returned to their own city in haste. And Krishna
 in his car soon reached Dwaraka followed by that hero Satyaki. Then Sauri,
 the son of Devaki, accompanied by his charioteer Daruka reached Dwaraka
 with the speed of Garuda.”

 Vaisampayana continued,—“Meanwhile king Yudhishthira of unfading
 glory, accompanied by his brothers and surrounded by friends, entered his
 excellent capital. And that tiger among men, dismissing all his relatives,
 brothers, and sons, sought to make himself happy in the company of
 Draupadi. And Kesava also, worshipped by the principal Yadavas including
 Ugrasena, entered with a happy heart his own excellent city. And
 worshipping his old father and his illustrious mother, and saluting (his
 brother) Valadeva, he of eyes like lotus-petals took his seat. Embracing
 Pradyumna, Shamva, Nishatha, Charudeshna, Gada, Aniruddha and Bhanu, and
 obtaining the leave of all the elderly men, Janardana entered the
 apartments of Rukmini.”

 SECTION III

 “Vaisampayana said,—“Then Maya Danava addressed Arjuna, that
 foremost of successful warriors, saying,—‘I now go with thy leave,
 but shall come back soon. On the north of the Kailasa peak near the
 mountains of Mainaka, while the Danavas were engaged in a sacrifice on the
 banks of Vindu lake, I gathered a huge quantity of delightful and
 variegated vanda (a kind of rough materials) composed of jewels and gems.
 This was placed in the mansion of Vrishaparva ever devoted to truth. If it
 be yet existing, I shall come back, O Bharata, with it. I shall then
 commence the construction of the delightful palace of the Pandavas, which
 is to be adorned with every kind of gems and celebrated all over the
 world. There is also, I think, O thou of the Kuru race, a fierce club
 placed in the lake Vindu by the King (of the Danavas) after slaughtering
 therewith all his foes in battle. Besides being heavy and strong and
 variegated with golden knobs, it is capable of bearing great weight, and
 of slaying all foes, and is equal in strength unto an hundred thousand
 clubs. It is a fit weapon for Bhima, even as the Gandiva is for thee.
 There is also (in that lake) a large conch-shell called Devadatta of loud
 sound, that came from Varuna. I shall no doubt give all these to thee.
 Having spoken thus unto Partha, the Asura went away in a north-easterly
 direction. On the north of Kailasa in the mountains of Mainaka, there is a
 huge peak of gems and jewels called Hiranya-sringa. Near that peak is a
 delightful lake of the name of Vindu. There, on its banks, previously
 dwelt king Bhagiratha for many years, desiring to behold the goddess
 Ganga, since called Bhagirathee after that king’s name. And there, on its
 banks, O thou best of the Bharatas, Indra the illustrious lord of every
 created thing, performed one hundred great sacrifices. There, for the sake
 of beauty, though not according to the dictates of the ordinance, were
 placed sacrificial stakes made of gems and altars of gold. There, after
 performing those sacrifices, the thousand-eyed lord of Sachi became
 crowned with success. There the fierce Mahadeva, the eternal lord of every
 creature, has taken up his abode after having created all the worlds and
 there he dwelleth, worshipped with reverence by thousands of spirits.
 There Nara and Narayana, Brahma and Yama and Sthanu the fifth, perform
 their sacrifices at the expiration of a thousand yugas. There, for the
 establishment of virtue and religion, Vasudeva, with pious devotion,
 performed his sacrifices extending for many, many long years. There were
 placed by Keshava thousands and tens of thousands of sacrificial stakes
 adorned with golden garlands and altars of great splendour. Going thither,
 O Bharata, Maya brought back the club and the conch-shell and the various
 crystalline articles that had belonged to king Vrishaparva. And the great
 Asura, Maya, having gone thither, possessed himself of the whole of the
 great wealth which was guarded by Yakshas and Rakshasas. Bringing them,
 the Asura constructed therewith a peerless palace, which was of great
 beauty and of celestial make, composed entirely of gems and precious
 stones, and celebrated throughout the three worlds. He gave unto Bhimasena
 that best of clubs, and unto Arjuna the most excellent conch-shell at
 whose sound all creatures trembled in awe. And the palace that Maya built
 consisted of columns of gold, and occupied, O monarch, an area of five
 thousand cubits. The palace, possessing an exceedingly beautiful form,
 like unto that of Agni or Suryya, or Soma, shone in great splendour, and
 by its brilliance seemed to darken even the bright rays of the sun. And
 with the effulgence it exhibited, which was a mixture of both celestial
 and terrestrial light, it looked as if it was on fire. Like unto a mass of
 new clouds conspicuous in the sky, the palace rose up coming into view of
 all. Indeed, the palace that the dexterous Maya built was so wide,
 delightful, and refreshing, and composed of such excellent materials, and
 furnished with such golden walls and archways, and adorned with so many
 varied pictures, and was withal so rich and well-built, that in beauty it
 far surpassed Sudharma of the Dasarha race, or the mansion of Brahma
 himself. And eight thousand Rakshasas called Kinkaras, fierce, huge-bodied
 and endued with great strength, of red coppery eyes and arrowy ears,
 well-armed and capable of ranging through the air, used to guard and
 protect that palace. Within that palace Maya placed a peerless tank, and
 in that tank were lotuses with leaves of dark-coloured gems and stalks of
 bright jewels, and other flowers also of golden leaves. And aquatic fowls
 of various species sported on its bosom. Itself variegated with full-blown
 lotuses and stocked with fishes and tortoises of golden hue, its bottom
 was without mud and its water transparent. There was a flight of crystal
 stairs leading from the banks to the edge of the water. The gentle breezes
 that swept along its bosom softly shook the flowers that studded it. The
 banks of that tank were overlaid with slabs of costly marble set with
 pearls. And beholding that tank thus adorned all around with jewels and
 precious stones, many kings that came there mistook it for land and fell
 into it with eyes open. Many tall trees of various kinds were planted all
 around the palace. Of green foliage and cool shade, and ever blossoming,
 they were all very charming to behold. Artificial woods were laid around,
 always emitting a delicious fragrance. And there were many tanks also that
 were adorned with swans and Karandavas and Chakravakas (Brahminy ducks) in
 the grounds lying about the mansion. And the breeze bearing the fragrance
 of lotuses growing in water and (of those growing on land) ministered unto
 the pleasure and happiness of the Pandavas. And Maya having constructed
 such a palatial hall within fourteen months, reported its completion unto
 Yudhishthira.”

 SECTION IV

 “Vaisampayana said,—“Then that chief of men, king Yudhishthira,
 entered that palatial sabha having first fed ten thousand Brahmanas with
 preparations of milk and rice mixed with clarified butter and honey with
 fruits and roots, and with pork and venison. The king gratified those
 superior Brahmanas, who had come from various countries with food seasoned
 with seasamum and prepared with vegetables called jibanti, with rice mixed
 with clarified butter, with different preparations of meat—with
 indeed various kinds of other food, as also numberless viands that are fit
 to be sucked and innumerable kinds of drinks, with new and unused robes
 and clothes, and with excellent floral wreaths. The king also gave unto
 each of those Brahmanas a thousand kine. And, O Bharata, the voice of the
 gratified Brahmanas uttering,—‘What an auspicious day is this!
 became so loud that it seemed to reach heaven itself. And when the Kuru
 king entered the palatial sabha having also worshipped the gods with
 various kinds of music and numerous species of excellent and costly
 perfumes, the athletes and mimes and prize-fighters and bards and
 encomiasts began to gratify that illustrious son of Dharma by exhibiting
 their skill. And thus celebrating his entry into the palace, Yudhishthira
 with his brothers sported within that palace like Sakra himself in heaven.
 Upon the seats in that palace sat, along with the Pandavas, Rishis and
 kings that came from various countries, viz., Asita and Devala, Satya,
 Sarpamali and Mahasira; Arvavasu, Sumitra, Maitreya, Sunaka and Vali;
 Vaka, Dalvya, Sthulasira, Krishna-Dwaipayana, and Suka Sumanta, Jaimini,
 Paila, and the disciples of Vyasa, viz., ourselves; Tittiri, Yajanavalkya,
 and Lomaharshana with his son; Apsuhomya, Dhaumya, Animandavya; and
 Kausika; Damoshnisha and Traivali, Parnada, and Varayanuka, Maunjayana,
 Vayubhaksha, Parasarya, and Sarika; Valivaka, Silivaka, Satyapala, and
 Krita-srama; Jatukarna, and Sikhavat. Alamva and Parijataka; the exalted
 Parvata, and the great Muni Markandeya; Pavitrapani, Savarna, Bhaluki, and
 Galava. Janghabandhu, Raibhya, Kopavega, and Bhrigu: Harivabhru,
 Kaundinya, Vabhrumali, and Sanatana, Kakshivat, and Ashija, Nachiketa, and
 Aushija, Nachiketa, and Gautama; Painga, Varaha, Sunaka, and Sandilya of
 great ascetic merit: Kukkura, Venujangha, Kalapa and Katha;—these
 virtuous and learned Munis with senses and souls under complete control,
 and many others as numerous, all well-skilled in the Vedas and Vedangas
 and conversant with (rules of) morality and pure and spotless in
 behaviour, waited on the illustrious Yudhishthira, and gladdened him by
 their sacred discourses. And so also numerous principal Kshatriyas, such
 as the illustrious and virtuous Mujaketu, Vivarddhana, Sangramjit,
 Durmukha, the powerful Ugrasena; Kakshasena, the lord of the Earth,
 Kshemaka the invincible; Kamatha, the king of Kamvoja, and the mighty
 Kampana who alone made the Yavanas to ever tremble at his name just as the
 god that wieldeth the thunder-bolt maketh those Asuras, the Kalakeyas,
 tremble before him; Jatasura, and the king of the Madrakas, Kunti, Pulinda
 the king of the Kiratas, and the kings of Anga and Vanga, and Pandrya, and
 the king of Udhara, and Andhaka; Sumitra, and Saivya that slayer of foes;
 Sumanas, the king of the Kiratas, and Chanur the King of the Yavanas,
 Devarata, Bhoja, and the so called Bhimaratha, Srutayudha—the king
 of Kalinga, Jayasena the king of Magadha; and Sukarman, and Chekitana, and
 Puru that slayer of foes; Ketumata, Vasudana, and Vaideha and Kritakshana:
 Sudharman, Aniruddha, Srutayu endued with great strength; the invincible
 Anuparaja, the handsome Karmajit; Sisupala with his son, the king of
 Karusha; and the invincible youths of the Vrishni race, all equal in
 beauty unto the celestials, viz., Ahuka, Viprithu, Sada, Sarana, Akrura,
 Kritavarman, and Satyaka, the son of Sini; and Bhismaka, Ankriti, and the
 powerful Dyumatsena, those chief of bowmen viz., the Kaikeyas and
 Yajnasena of the Somaka race; these Kshatriyas endured with great might,
 all well-armed and wealthy, and many others also regarded as the foremost,
 all waited upon Yudhishthira, the son of Kunti, in that Sabha, desirous of
 ministering to his happiness. And those princes also, endued with great
 strength, who dressing themselves in deer-skins learnt the science of
 weapons under Arjuna, waited upon Yudhishthira. And O king, the princes
 also of the Vrishni race, viz., Pradyumna (the son of Rukmini) and Samva,
 and Yuyudhana the son of Satyaki and Sudharman and Aniruddha and Saivya
 that foremost of men who had learnt the science of arms under Arjuna these
 and many other kings, O lord of the Earth, used to wait on Yudhishthira on
 that occasion. And that friend of Dhananjaya, Tumvuru, and the Gandharva
 Chittasena with his ministers, any many other Gandharvas and Apsaras,
 well-skilled in vocal and instrumental music and in cadence and Kinnaras
 also well-versed in (musical) measures and motions singing celestial tunes
 in proper and charming voices, waited upon and gladdened the sons of Pandu
 and the Rishis who sat in that Sabha. And seated in that Sabha, those bull
 among men, of rigid vows and devoted to truth, all waited upon
 Yudhishthira like the celestials in heaven waiting upon Brahma.”

 SECTION V

 (Lokapala Sabhakhayana Parva)

 “Vaisampayana said,—“While the illustrious Pandavas were seated in
 that Sabha along with the principal Gandharvas, there came, O Bharata,
 unto that assembly the celestial Rishi Narada, conversant with the Vedas
 and Upanishadas, worshipped by the celestials acquainted with histories
 and Puranas, well-versed in all that occurred in ancient kalpas (cycles),
 conversant with Nyaya (logic) and the truth of moral science, possessing a
 complete knowledge of the six Angas (viz., pronunciation, grammar,
 prosody, explanation of basic terms, description of religious rites, and
 astronomy). He was a perfect master in reconciling contradictory texts and
 differentiating in applying general principles to particular cases, as
 also in interpreting contraries by reference to differences in situation,
 eloquent, resolute, intelligent, possessed of powerful memory. He was
 acquainted with the science of morals and politics, learned, proficient in
 distinguishing inferior things from superior ones, skilled in drawing
 inference from evidence, competent to judge of the correctness or
 incorrectness of syllogistic statements consisting of five propositions.
 He was capable of answering successively Vrihaspati himself while arguing,
 with definite conclusions properly framed about religion, wealth, pleasure
 and salvation, of great soul and beholding this whole universe, above,
 below, and around, as if it were present before his eyes. He was master of
 both the Sankhya and Yoga systems of philosophy, ever desirous of humbling
 the celestials and Asuras by fomenting quarrels among them, conversant
 with the sciences of war and treaty, proficient in drawing conclusions by
 judging of things not within direct ken, as also in the six sciences of
 treaty, war, military campaigns, maintenance of posts against the enemy
 and stratagems by ambuscades and reserves. He was a thorough master of
 every branch of learning, fond of war and music, incapable of being
 repulsed by any science or any course, of action, and possessed of these
 and numberless other accomplishments. The Rishi, having wandered over the
 different worlds, came into that Sabha. And the celestial Rishi of
 immeasurable splendour, endued with great energy was accompanied, O
 monarch, by Parijata and the intelligent Raivata and Saumya and Sumukha.
 Possessing the speed of the mind, the Rishi came thither and was filled
 with gladness upon beholding the Pandavas. The Brahmana, on arriving
 there, paid homage unto Yudhishthira by uttering blessings on him and
 wishing him victory. Beholding the learned Rishi arrive, the eldest of the
 Pandavas, conversant with all rules of duty, quickly stood up with his
 younger brothers. Bending low with humility, the monarch cheerfully
 saluted the Rishi, and gave with due ceremonies a befitting seat unto him.
 The king also gave him kine and the usual offerings of the Arghya
 including honey and the other ingredients. Conversant with every duty the
 monarch also worshipped the Rishi with gems and jewels with a whole heart.
 Receiving that worship from Yudhishthira in proper form, the Rishi became
 gratified. Thus worshipped by the Pandavas and the great Rishis, Narada
 possessing a complete mastery over the Vedas, said unto Yudhishthira the
 following words bearing upon religion, wealth, pleasures and salvation.

 “Narada said—‘Is the wealth thou art earning being spent on proper
 objects? Doth thy mind take pleasure in virtue? Art thou enjoying the
 pleasures of life? Doth not thy mind sink under their weight? O chief of
 men, continuest thou in the noble conduct consistent with religion and
 wealth practised by thy ancestors towards the three classes of subjects,
 (viz., good, indifferent, and bad)? Never injurest thou religion for the
 sake of wealth, or both religion and wealth for the sake of pleasure that
 easily seduces? O thou foremost of victorious men ever devoted to the good
 of all, conversant as thou art with the timeliness of everything,
 followest thou religion, wealth, pleasure and salvation dividing thy time
 judiciously? O sinless one, with the six attributes of kings (viz.,
 cleverness of speech, readiness in providing means, intelligence in
 dealing with the foe, memory, and acquaintance with morals and politics),
 dost thou attend to the seven means (viz., sowing dissensions,
 chastisement, conciliation, gifts, incantations, medicine and magic)?
 Examinest thou also, after a survey of thy own strength and weakness, the
 fourteen possessions of thy foes? These are the country, forts, cars,
 elephants, cavalry, foot-soldiers, the principal officials of state, the
 zenana, food supply, computations of the army and income, the religious
 treatises in force, the accounts of state, the revenue, wine-shops and
 other secret enemies. Attendest thou to the eight occupations (of
 agriculture, trade, &c), having examined, O thou foremost of
 victorious monarchs, thy own and thy enemy’s means, and having made peace
 with thy enemies? O bull of the Bharata race, thy seven principal officers
 of state (viz., the governor of the citadel, the commander of forces, the
 chief judge, the general in interior command, the chief priest, the chief
 physician, and the chief astrologer), have not, I hope, succumbed to the
 influence of thy foes, nor have they, I hope, become idle in consequence
 of the wealth they have earned? They are, I hope, all obedient to thee.
 Thy counsels, I hope, are never divulged by thy trusted spies in disguise,
 by thyself or by thy ministers? Thou ascertainest, I hope, what thy
 friends, foes and strangers are about? Makest thou peace and makest thou
 war at proper times? Observest thou neutrality towards strangers and
 persons that are neutral towards thee? And, O hero, hast thou made persons
 like thyself, persons that are old, continent in behaviour, capable of
 understanding what should be done and what should not, pure as regards
 birth and blood, and devoted to thee, thy ministers? O Bharata, the
 victories of kings can be attributed to good counsels. O child, is thy
 kingdom protected by ministers learned in Sastras, keeping their counsels
 close? Are thy foes unable to injure it? Thou hast not become the slave of
 sleep? Wakest thou at the proper time? Conversant with pursuits yielding
 profit, thinkest thou, during the small hours of night, as to what thou
 shouldst do and what thou shouldst not do the next day? Thou settlest
 nothing alone, nor takest counsels with many? The counsels thou hast
 resolved upon, do not become known all over thy kingdom? Commencest thou
 soon to accomplish measures of great utility that are easy of
 accomplishment? Such measures are never obstructed? Keepest thou the
 agriculturists not out of thy sight? They do not fear to approach thee?
 Achievest thou thy measures through persons that are trusted
 incorruptible, and possessed of practical experience? And, O brave king. I
 hope, people only know the measures already accomplished by thee and those
 that have been partially accomplished and are awaiting completion, but not
 those that are only in contemplation and uncommenced? Have experienced
 teachers capable of explaining the causes of things and learned in the
 science of morals and every branch of learning, been appointed to instruct
 the princes and the chiefs of the army? Buyest thou a single learned man
 by giving in exchange a thousand ignorant individuals? The man that is
 learned conferreth the greatest benefit in seasons of distress. Are thy
 forts always filled with treasure, food, weapons, water, engines and
 instruments, as also with engineers and bowmen? Even a single minister
 that is intelligent, brave, with his passions under complete control, and
 possessed of wisdom and judgment, is capable of conferring the highest
 prosperity on a king or a king’s son. I ask thee, therefore, whether there
 is even one such minister with thee? Seekest thou to know everything about
 the eighteen Tirthas of the foe and fifteen of thy own by means of three
 and three spies all unacquainted with one another? O slayer of all foes,
 watchest thou all thy enemies with care and attention, and unknown to
 them? Is the priest thou honourest, possessed of humility, and purity of
 blood, and renown, and without jealousy and illiberality? Hath any
 well-behaved, intelligent, and guileless Brahmana, well-up in the
 ordinance, been employed by thee in the performance of thy daily rites
 before the sacred fire, and doth he remind thee in proper time as to when
 thy homa should be performed? Is the astrologer thou hast employed skilled
 in reading physiognomy, capable of interpreting omens, and competent to
 neutralise the effect of the disturbances of nature? Have respectable
 servants been employed by thee in offices that are respectable,
 indifferent ones in indifferent offices, and low ones in offices that are
 low? Hast thou appointed to high offices ministers that are guileless and
 of well conduct for generations and above the common run? Oppressest thou
 not thy people with cruel and severe punishment? And, O bull of the
 Bharata race, do thy ministers rule thy kingdom under thy orders? Do thy
 ministers ever slight thee like sacrificial priests slighting men that are
 fallen (and incapable of performing any more sacrifices) or like wives
 slighting husbands that are proud and incontinent in their behaviour? Is
 the commander of thy forces possessed of sufficient confidence, brave,
 intelligent, patient, well-conducted, of good birth, devoted to thee, and
 competent? Treatest thou with consideration and regard the chief officers
 of thy army that are skilled in every kind of welfare, are forward,
 well-behaved, and endued with prowess? Givest thou to thy troops their
 sanctioned rations and pay in the appointed time? Thou dost not oppress
 them by withholding these? Knowest thou that the misery caused by arrears
 of pay and irregularity in the distribution of rations driveth the troops
 to mutiny, and that is called by the learned to be one of the greatest of
 mischiefs? Are all the principal high-born men devoted to thee, and ready
 with cheerfulness to lay down their lives in battle for thy sake? I hope
 no single individual of passions uncontrolled is ever permitted by thee to
 rule as he likes a number of concerns at the same time appertaining to the
 army? Is any servant of thine, who hath accomplished well a particular
 business by the employment of special ability, disappointed in obtaining
 from thee a little more regard, and an increase of food and pay? I hope
 thou rewardest persons of learning and humility, and skill in every kind
 of knowledge with gifts of wealth and honour proportionate to their
 qualifications. Dost thou support, O bull in the Bharata race, the wives
 and children of men that have given their lives for thee and have been
 distressed on thy account? Cherishest thou, O son of Pritha, with paternal
 affection the foe that hath been weakened, or him also that hath sought
 thy shelter, having been vanquished in battle? O lord of Earth, art thou
 equal unto all men, and can every one approach thee without fear, as if
 thou wert their mother and father? And O bull of the Bharata race,
 marchest thou, without loss of time, and reflecting well upon three kinds
 of forces, against thy foe when thou hearest that he is in distress? O
 subjugator of all foes beginnest thou thy march when the time cometh,
 having taken into consideration all the omens you might see, the
 resolutions thou hast made, and that the ultimate victory depends upon the
 twelve mandalas (such as reserves, ambuscades, &c, and payment of pay
 to the troops in advance)? And, O persecutor of all foes, givest thou gems
 and jewels, unto the principal officers of enemy, as they deserve, without
 thy enemy’s knowledge? O son of Pritha, seekest thou to conquer thy
 incensed foes that are slaves to their passions, having first conquered
 thy own soul and obtained the mastery over thy own senses? Before thou
 marchest out against thy foes, dost thou properly employ the four arts of
 reconciliation, gift (of wealth) producing disunion, and application of
 force? O monarch, goest thou out against thy enemies, having first
 strengthened thy own kingdom? And having gone out against them, exertest
 thou to the utmost to obtain victory over them? And having conquered them,
 seekest thou to protect them with care? Are thy army consisting of four
 kinds of forces, viz., the regular troops, the allies, the mercenaries,
 and the irregulars, each furnished with the eight ingredients, viz., cars,
 elephants, horses, offices, infantry, camp-followers, spies possessing a
 thorough knowledge of the country, and ensigns led out against thy enemies
 after having been well trained by superior officers? O oppressor of all
 foes, O great king, I hope thou slayest thy foes without regarding their
 seasons of reaping and of famine? O king, I hope thy servants and agents
 in thy own kingdom and in the kingdoms of thy foes continue to look after
 their respective duties and to protect one another. O monarch, I hope
 trusted servants have been employed by thee to look after thy food, the
 robes thou wearest and the perfumes thou usest. I hope, O king, thy
 treasury, barns, stables arsenals, and women’s apartments, are all
 protected by servants devoted to thee and ever seeking thy welfare. I
 hope, O monarch, thou protectest first thyself from thy domestic and
 public servants, then from those servants of thy relatives and from one
 another. Do thy servants, O king, ever speak to thee in the forenoon
 regarding thy extravagant expenditure in respect of thy drinks, sports,
 and women? Is thy expenditure always covered by a fourth, a third or a
 half of thy income? Cherishest thou always, with food and wealth,
 relatives, superiors, merchants, the aged, and other proteges, and the
 distressed? Do the accountants and clerks employed by thee in looking
 after thy income and expenditure, always appraise thee every day in the
 forenoon of thy income and expenditure? Dismissest thou without fault
 servants accomplished in business and popular and devoted to thy welfare?
 O Bharata, dost thou employ superior, indifferent, and low men, after
 examining them well in offices they deserve? O monarch, employest thou in
 thy business persons that are thievish or open to temptation, or hostile,
 or minors? Persecutest thou thy kingdom by the help of thievish or
 covetous men, or minors, or women? Are the agriculturists in thy kingdom
 contented. Are large tanks and lakes constructed all over thy kingdom at
 proper distances, without agriculture being in thy realm entirely
 dependent on the showers of heaven? Are the agriculturists in thy kingdom
 wanting in either seed or food? Grantest thou with kindness loans (of
 seed-grains) unto the tillers, taking only a fourth in excess of every
 measure by the hundred? O child, are the four professions of agriculture,
 trade, cattle-rearing, and lending at interest, carried on by honest men?
 Upon these O monarch, depends the happiness of thy people. O king, do the
 five brave and wise men, employed in the five offices of protecting the
 city, the citadel, the merchants, and the agriculturists, and punishing
 the criminals, always benefit thy kingdom by working in union with one
 another? For the protection of thy city, have the villages been made like
 towns, and the hamlets and outskirts of villages like villages? Are all
 these entirely under thy supervision and sway? Are thieves and robbers
 that sack thy town pursued by thy police over the even and uneven parts of
 thy kingdom? Consolest thou women and are they protected in thy realm? I
 hope thou placest not any confidence in them, nor divulgest any secret
 before any of them? O monarch, having heard of any danger and having
 reflected on it also, liest thou in the inner apartments enjoying every
 agreeable object? Having slept during the second and the third divisions
 of the night, thinkest thou of religion and profit in the fourth division
 wakefully. O son of Pandu, rising from bed at the proper time and dressing
 thyself well, showest thou thyself to thy people, accompanied by ministers
 conversant with the auspiciousness or otherwise of moments? O represser of
 all foes, do men dressed in red and armed with swords and adorned with
 ornaments stand by thy side to protect thy person? O monarch! behavest
 thou like the god of justice himself unto those that deserve punishment
 and those that deserve worship, unto those that are dear to thee and those
 that thou likest not? O son of Pritha, seekest thou to cure bodily
 diseases by medicines and fasts, and mental illness with the advice of the
 aged? I hope that the physicians engaged in looking after thy health are
 well conversant with the eight kinds of treatment and are all attached and
 devoted to thee. Happeneth it ever, O monarch, that from covetousness or
 folly or pride thou failest to decide between the plaintiff and the
 defendant who have come to thee? Deprivest thou, through covetousness or
 folly, of their pensions the proteges who have sought thy shelter from
 trustfulness or love? Do the people that inhabit thy realm, bought by thy
 foes, ever seek to raise disputes with thee, uniting themselves with one
 another? Are those amongst thy foes that are feeble always repressed by
 the help of troops that are strong, by the help of both counsels and
 troops? Are all the principal chieftains (of thy empire) all devoted to
 thee? Are they ready to lay down their lives for thy sake, commanded by
 thee? Dost thou worship Brahmanas and wise men according to their merits
 in respect of various branches of learning? I tell thee, such worship is
 without doubt, highly beneficial to thee. Hast thou faith in the religion
 based on the three Vedas and practised by men who have gone before thee?
 Dost thou carefully follow the practices that were followed by them? Are
 accomplished Brahmanas entertained in thy house and in thy presence with
 nutritive and excellent food, and do they also obtain pecuniary gifts at
 the conclusion of those feasts? Dost thou, with passions under complete
 control and with singleness of mind, strive to perform the sacrifices
 called Vajapeya and Pundarika with their full complement of rites? Bowest
 thou unto thy relatives and superiors, the aged, the gods, the ascetics,
 the Brahmanas, and the tall trees (banian) in villages, that are of so
 much benefit to people? O sinless one, causest thou ever grief or anger in
 any one? Do priests capable of granting thee auspicious fruits ever stand
 by thy side? O sinless one, are thy inclinations and practices such as I
 have described them, and as always enhance the duration of life and spread
 one’s renown and as always help the cause of religion, pleasure, and
 profit? He who conducteth himself according to this way, never findeth his
 kingdom distressed or afflicted; and that monarch, subjugating the whole
 earth, enjoyeth a high degree of felicity. O monarch, I hope, no
 well-behaved, pure-souled, and respected person is ever ruined and his
 life taken, on a false charge or theft, by thy ministers ignorant of
 Sastras and acting from greed? And, O bull among men, I hope thy ministers
 never from covetousness set free a real thief, knowing him to be such and
 having apprehended him with the booty about him? O Bharata, I hope, thy
 ministers are never won over by bribes, nor do they wrongly decide the
 disputes that arise between the rich and the poor. Dost thou keep thyself
 free from the fourteen vices of kings, viz., atheism, untruthfulness,
 anger, incautiousness, procrastination, non-visit to the wise, idleness,
 restlessness of mind, taking counsels with only one man, consultation with
 persons unacquainted with the science of profit, abandonment of a settled
 plan, divulgence of counsels, non-accomplishment of beneficial projects,
 and undertaking everything without reflection? By these, O king, even
 monarchs firmly seated on their thrones are ruined. Hath thy study of the
 Vedas, thy wealth and knowledge of the Sastras and marriage been fruitful?

 “Vaisampayana continued,—After the Rishi had finished, Yudhishthira
 asked,—“How, O Rishi, do the Vedas, wealth, wife, and knowledge of
 the Sastras bear fruit?”

 “The Rishi answered,—“The Vedas are said to bear fruit when he that
 hath studied them performeth the Agnihotra and other sacrifices. Wealth is
 said to bear fruit when he that hath it enjoyeth it himself and giveth it
 away in charity. A wife is said to bear fruit when she is useful and when
 she beareth children. Knowledge of the Sastras is said to bear fruit when
 it resulteth in humility and good behaviour.”

 “Vaisampayana continued,—The great ascetic Narada, having answered
 Yudhishthira thus, again asked that just ruler,-“Do the officers of thy
 government, O king, that are paid from the taxes levied on the community,
 take only their just dues from the merchants that come to thy territories
 from distant lands impelled by the desire of gain? Are the merchants, O
 king, treated with consideration in thy capital and kingdom, capable of
 bringing their goods thither without being deceived by the false pretexts
 of (both the buyers and the officers of government)?

 Listenest thou always, O monarch, to the words, fraught with instructions
 in religion and wealth, of old men acquainted with economic doctrines? Are
 gifts of honey and clarified butter made to the Brahmanas intended for the
 increase of agricultural produce, of kine, of fruits and flowers, and for
 the sake of virtue? Givest thou always, O king, regularly unto all the
 artisans and artists employed by thee the materials of their works and
 their wages for periods not more than four months? Examinest thou the
 works executed by those that are employed by thee, and applaudest thou
 them before good men, and rewardest thou them, having shewn them proper
 respect? O bull of the Bharata race, followest thou the aphorisms (of the
 sage) in respect of every concern particularly those relating to
 elephants, horses, and cars? O bull of the Bharata race, are the aphorisms
 relating to the science of arms, as also those that relate to the practice
 of engines in warfare—so useful to towns and fortified places,
 studied in thy court? O sinless one, art thou acquainted with all
 mysterious incantations, and with the secrets of poisons destructive of
 all foes? Protectest thou thy kingdom from the fear of fire, of snakes and
 other animals destructive of life, of disease, and Rakshasas? As
 acquainted thou art with every duty, cherishest thou like a father, the
 blind, the dumb, the lame, the deformed, the friendless, and ascetics that
 have no homes. Hast thou banished these six evils, O monarch, viz., sleep,
 idleness, fear, anger, weakness of mind, and procrastination?’

 “Vaisampayana continued,—The illustrious bull among the Kurus,
 having heard these words of that best of Brahmanas, bowed down unto him
 and worshipped his feet. And gratified with everything he heard, the
 monarch said unto Narada of celestial form,—“I shall do all that
 thou hast directed, for my knowledge hath expanded under thy advice!’
 Having said this the king acted conformably to that advice, and gained in
 time the whole Earth bounded by her belt of seas. Narada again spoke,
 saying,—“That king who is thus employed in the protection of four
 orders, Brahmanas, Kshatriyas, Vaishyas, and Sudras, passeth his days here
 happily and attaineth hereafter to the region of Sakra (heaven).’”

 SECTION VI

 “Vaisampayana said,—At the conclusion of Narada’s words, king
 Yudhishthira the just worshipped him duly; and commanded by him the
 monarch began to reply succinctly to the questions the Rishi had asked.

 “Yudhishthira said—‘O holy one, the truths of religion and morality
 thou hast indicated one after another, are just and proper. As regards
 myself, I duly observe those ordinances to the best of my power. Indeed,
 the acts that were properly performed by monarchs of yore are, without
 doubt, to be regarded as bearing proper fruit, and undertaken from solid
 reasons for the attainment of proper objects. O master, we desire to walk
 in the virtuous path of those rulers that had, besides, their souls under
 complete control.”

 “Vaisampayana continued,—“Yudhishthira, the son of Pandu, possessed
 of great glory, having received with reverence the words of Narada and
 having also answered the Rishi thus, reflected for a moment. And
 perceiving a proper opportunity, the monarch, seated beside the Rishi,
 asked Narada sitting at his ease and capable of going into every world at
 will, in the presence of that assembly of kings, saying,—‘Possessed
 of the speed of mind, thou wanderest over various and many worlds created
 in days of yore by Brahma, beholding everything. Tell me, I ask thee, if
 thou hast, O Brahmana, ever beheld before anywhere an assembly room like
 this of mine or superior to it!’ Hearing these words of Yudhishthira the
 just, Narada smilingly answered the son of Pandu in these sweet accents,—

 “Narada said,—‘O child, O king I did neither see nor hear of ever
 before amongst men, any assembly room built of gems and precious stones
 like this of thine, O Bharata. I shall, however, describe unto thee the
 rooms of the king of the departed (Yama), of Varuna (Neptune) of great
 intelligence, of Indra, the King of Gods and also of him who hath his home
 in Kailasha (Kuvera). I shall also describe unto thee the celestial Sabha
 of Brahma that dispelleth every kind of uneasiness. All these assembly
 rooms exhibit in their structure both celestial and human designs and
 present every kind of form that exists in the universe. And they are ever
 worshipped by the gods and the Pitris, the Sadhyas, (under-deities called
 Gana), by ascetics offering sacrifices, with souls under complete command,
 by peaceful Munis engaged without intermission in Vedic sacrifices with
 presents to Brahmanas. I shall describe all these to you if, O bull of the
 Bharata race, thou hast any inclinations to listen to me!’”

 “Vaisampayana continued,—“Thus addressed by Narada, the high-souled
 king Yudhishthira the just, with his brothers and all those foremost of
 Brahmanas (seated around him), joined his hands (in entreaty). And the
 monarch then asked Narada, saying,—‘Describe unto us all those
 assembly rooms. We desire to listen to thee. O Brahmana, what are the
 articles with which each of the Sabhas are made of? What is the area of
 each, and what is the length and breadth of each? Who wait upon the
 Grandsire in that assembly room? And who also upon Vasava, the Lord of the
 celestials and upon Yama, the son of Vivaswana? Who wait upon Varuna and
 upon Kuvera in their respective assembly rooms. O Brahmana Rishi, tell us
 all about these. We all together desire to hear thee describe them.
 Indeed, our curiosity is great.’ Thus addressed by the son of Pandu,
 Narada replied, saying,—‘O monarch, hear ye all about those
 celestial assembly rooms one after another.”

 SECTION VII

 “Narada said,—the celestial assembly room of Sakra is full of
 lustre. He hath obtained it as the fruit of his own acts. Possessed of the
 splendour of the sun, it was built, O scion of the Kuru race, by Sakra
 himself. Capable of going everywhere at will, this celestial assembly
 house is full one hundred and fifty yojanas in length, and hundred yojanas
 in breadth, and five yojanas in height. Dispelling weakness of age, grief,
 fatigue, and fear, auspicious and bestowing good fortune, furnished with
 rooms and seats and adorned with celestial trees, it is delightful in the
 extreme. There sitteth in that assembly room, O son of Pritha, on an
 excellent seat, the Lord of celestials, with his wife Sachi endowed with
 beauty and affluence. Assuming a form incapable of description for its
 vagueness, with a crown on his head and bright bracelets on the upper
 arms, attired in robes of pure white and decked with floral wreaths of
 many hues, there he sitteth with beauty, fame, and glory by his side. And
 the illustrious deity of a hundred sacrifices is daily waited upon. O
 monarch, in that assembly by the Marutas in a body, each leading the life
 of a householder in the bosom of his family. And the Siddhyas, celestial
 Rishis, the Sadhyas in all, the gods, and Marutas of brilliant complexion
 and adorned with golden garlands,—all of them in celestial form and
 decked in ornaments, always wait upon and worship the illustrious chief of
 the immortals, that mighty represser of all foes. And O son of Pritha, the
 celestial Rishis also, all of pure souls, with sins completely washed off
 and resplendent as the fire, and possessed of energy, and without sorrow
 of any kind, and freed from the fever of anxiety, and all performers of
 the Soma sacrifice, also wait upon and worship Indra. And Parasara and
 Parvata and Savarni and Galava; and Sankha, and the Muni, Gaursiras, and
 Durvasa, and Krodhana and Swena and the Muni Dhirghatamas; and
 Pavitrapani, Savarni, Yajnavalkya and Bhaluki; and Udyalaka, Swetaketu,
 and Tandya, and also Bhandayani; and Havishmat, and Garishta, and king
 Harischandra; and Hridya, Udarshandilya. Parasarya, Krishivala;
 Vataskandha, Visakha, Vidhatas and Kala. Karaladanta, Tastri, and
 Vishwakarman, and Tumuru; and other Rishis, some born of women and others
 living upon air, and others again living upon fire, these all worship
 Indra, the wielder of the thunderbolt, the lord of all the worlds. And
 Sahadeva, and Sunitha, and Valmiki of great ascetic merit; and Samika of
 truthful speech, and Prachetas ever fulfilling their promises, and
 Medhatithi, and Vamadeva, and Pulastya, Pulaha and Kratu; and Maruta and
 Marichi, and Sthanu of great ascetic merit; and Kakshivat, and Gautama,
 and Tarkhya, and also the Muni Vaishwanara; and the Muni Kalakavrikhiya
 and Asravya, and also Hiranmaya, and Samvartta, and Dehavya, and
 Viswaksena of great energy; and Kanwa, and Katyayana, O king, and Gargya,
 and Kaushika;—all are present there along with the celestial waters
 and plants; and faith, and intelligence, and the goddess of learning, and
 wealth, religion, and pleasure; and lightning. O son of Pandu; and the
 rain-charged clouds, and the winds, and all the loud-sounding forces of
 heaven; the eastern point, the twenty seven fires conveying the
 sacrificial butter, Agni and Soma, and the fire of Indra, and Mitra, and
 Savitri, and Aryaman; Bhaga, Viswa the Sadhyas, the preceptor
 (Vrihaspati), and also Sukra; and Vishwavasu and Chitrasena, and Sumanas,
 and also Taruna; the Sacrifices, the gifts to Brahmanas, the planets, and
 the stars, O Bharata, and the mantras that are uttered in sacrifices—all
 these are present there. And, O King, many Apsaras and Gandharvas, by
 various kinds of dances and music both instrumental and vocal, and by the
 practice of auspicious rites, and by the exhibition of many feats of
 skill, gratify the lord of the celestials—Satakratu—the
 illustrious slayer of Vala and Vritra. Besides these, many other Brahmanas
 and royal and celestial Rishis, all resplendent as the fire, decked in
 floral wreaths and ornaments, frequently come to and leave that assembly,
 riding on celestial cars of various kinds. And Vrihaspati and Sukra are
 present there on all occasions. These and many other illustrious ascetics
 of rigid wows, and Bhrigu and the seven Rishis who are equal, O king, unto
 Brahma himself, come to and leave that assembly house, riding on cars
 beautiful as the car of Soma, and themselves looking as bright therein as
 Soma himself. This, O mighty armed monarch, is the assembly house, called
 Pushkaramalini, of Indra of a hundred sacrifices that I have seen. Listen
 now to the account of Yama’s assembly house.”

 SECTION VIII

 “Narada said,—‘O Yudhisthira, I shall now describe the assembly
 house of Yama, the son of Vivaswat, which, O son of Pritha, was built by
 Viswakarma. Listen now to me. Bright as burnished gold, that assembly
 house, O monarch, covers an area of much more than a hundred yojanas.
 Possessed of the splendour of the sun, it yieldeth everything that one may
 desire. Neither very cool nor very hot, it delighteth the heart. In that
 assembly house there is neither grief nor weakness of age, neither hunger
 nor thirst. Nothing disagreeable findeth a place there, nor any kind of
 evil feelings there. Every object of desire, celestial or human, is to be
 found in that mansion. And all kinds of enjoyable articles, as also of
 sweet, juicy, agreeable, and delicious edibles in profusion that are
 licked, sucked, and drunk, are there, O chastiser of all enemies. The
 floral wreaths in that mansion are of the most delicious fragrance, and
 the trees that stand around it yield fruits that are desired of them.
 There are both cold and hot waters and these are sweet and agreeable. In
 that mansion many royal sages of great sanctity and Brahmana sages also of
 great purity, cheerfully wait upon, O child, and worship Yama, the son of
 Vivaswat. And Yayati, Nahusha, Puru, Mandhatri, Somaka, Nriga; the royal
 sage Trasadasyu, Kritavirya, Sautasravas; Arishtanemi, Siddha, Kritavega,
 Kriti, Nimi, Pratarddana, Sivi, Matsya, Prithulaksha, Vrihadratha, Vartta,
 Marutta, Kusika, Sankasya, Sankriti, Dhruva, Chaturaswa, Sadaswormi and
 king Kartavirya; Bharata and Suratha, Sunitha, Nisatha, Nala, Divodasa,
 and Sumanas, Amvarisha, Bhagiratha; Vyaswa, Vadhraswa, Prithuvega,
 Prithusravas, Prishadaswa, Vasumanas, Kshupa, and Sumahavala, Vrishadgu,
 and Vrishasena, Purukutsa, Dhwajin and Rathin; Arshtisena, Dwilipa, and
 the high-souled Ushinara; Ausinari, Pundarika, Saryati, Sarava, and Suchi;
 Anga, Rishta, Vena, Dushmanta, Srinjaya and Jaya; Bhangasuri, Sunitha, and
 Nishada, and Bahinara; Karandhama, Valhika, Sudymna, and the mighty Madhu;
 Aila and the mighty king of earth Maruta; Kapota, Trinaka, and Shadeva,
 and Arjuna also. Vysawa; Saswa and Krishaswa, and king Sasavindu; Rama the
 son of Dasaratha, and Lakshmana, and Pratarddana; Alarka, and Kakshasena,
 Gaya, and Gauraswa; Rama the son of Jamadagnya, Nabhaga, and Sagara;
 Bhuridyumna and Mahaswa, Prithaswa, and also Janaka; king Vainya,
 Varisena, Purujit, and Janamejaya; Brahmadatta, and Trigarta, and king
 Uparichara also; Indradyumna, Bhimajanu, Gauraprishta, Nala, Gaya; Padma
 and Machukunda, Bhuridyumna, Prasenajit; Aristanemi, Sudymna,
 Prithulauswa, and Ashtaka also; a hundred kings of the Matsya race and
 hundred of the Vipa and a hundred of the Haya races; a hundred kings of
 the name of Dhritarashtra, eighty kings of the name of Janamejaya; a
 hundred monarchs called Brahmadatta, and a hundred kings of the name of
 Iri; more than two hundred Bhishmas, and also a hundred Bhimas; a hundred
 Prativindhyas, a hundred Nagas, and a hundred Palasas, and a hundred
 called Kasa and Kusa; that king of kings Santanu, and thy father Pandu,
 Usangava, Sata-ratha, Devaraja, Jayadratha; the intelligent royal sage
 Vrishadarva with his ministers; and a thousand other kings known by the
 name of Sasa-vindu, and who have died, having performed many grand
 horse-sacrifices with large presents to the Brahmanas—these holy
 royal sages of grand achievements and great knowledge of the Sastras, wait
 upon, O King, and worship the son of Vivaswat in that assembly house. And
 Agastya and Matanga, and Kala, and Mrityu (Death), performers of
 sacrifices, the Siddhas, and many Yogins; the Prtris (belonging to the
 classes—called Agniswattas, Fenapa, Ushampa, Swadhavat, and
 Verhishada), as also those others that have forms; the wheel of time, and
 the illustrious conveyer himself of the sacrificial butter; all sinners
 among human beings, as also those that have died during the winter
 solstice; these officers of Yama who have been appointed to count the
 allotted days of everybody and everything; the Singsapa, Palasa, Kasa, and
 Kusa trees and plants, in their embodied forms, these all, O king, wait
 upon and worship the god of justice in that assembly house of his. These
 and many others are present at the Sabha of the king of the Pitris
 (manes). So numerous are they that I am incapable of describing them
 either by mentioning their names or deeds. O son of Pritha, the delightful
 assembly house, moving everywhere at the will of its owner, is of wide
 extent. It was built by Viswakarma after a long course of ascetic
 penances. And, O Bharata, resplendent with his own effulgence, it stands
 glorified in all its beauty. Sannyasis of severe ascetic penance, of
 excellent vows, and of truthful speech, peaceful and pure and sanctified
 by holy deeds, of shining bodies and attired in spotless robes, decked
 with bracelets and floral garlands, with ear-rings of burnished gold, and
 adorned with their own holy acts as with the marks of their order (painted
 over their bodies), constantly visit that Sabha (Assembly). Many
 illustrious Gandharvas, and many Apsaras fill every part of that mansion
 with music; both instrumental and vocal and with sounds of laughter and
 dance. And, O son of Pritha, excellent perfumes, and sweet sounds and
 garlands of celestial flowers always contribute towards making that
 mansion supremely blest. And hundreds of thousands of virtuous persons, of
 celestial beauty and great wisdom, always wait upon and worship the
 illustrious Yama, the lord of created beings in that assembly house. Such,
 O monarch, is the Sabha, of the illustrious king of the Pitris! I shall
 now describe unto the assembly house of Varuna also called
 Pushkaramalini!”

 SECTION IX

 ‘Narada said—O Yudhishthira, the celestial Sabha of Varuna is
 unparalleled in splendour. In dimensions it is similar to that of Yama.
 Its walls and arches are all of pure white. It hath been built by
 Viswakarma (the celestial architect) within the waters. It is surrounded
 on all sides by many celestial trees made of gems and jewels and yielding
 excellent fruits and flowers. And many plants with their weight of
 blossoms, blue and yellow, and black and darkish, and white and red, that
 stand there, or excellent bowers around. Within those bowers hundreds and
 thousands of birds of diverse species, beautiful and variegated, always
 pour forth their melodies. The atmosphere of that mansion is extremely
 delightful, neither cold nor hot. Owned by Varuna, that delightful
 assembly house of pure white consists of many rooms and is furnished with
 many seats. There sitteth Varuna attired in celestial robe, decked in
 celestial ornaments and jewels, with his queen, adorned with celestial
 scents and besmeared with paste of celestial fragrance. The Adityas wait
 upon and worship the illustrious Varuna, the lord of the waters. And
 Vasuki and Takshaka, and the Naga called Airavana; Krishna and Lohita;
 Padma and Chitra endued with great energy; the Nagas called Kamvala and
 Aswatara; and Dhritarashtra and Valahaka; Matimat and Kundadhara and
 Karkotaka and Dhananjaya; Panimat and the mighty Kundaka, O lord of the
 Earth; and Prahlada and Mushikada, and Janamejaya,—all having
 auspicious marks and mandalas and extended hoods;—these and many
 other snakes. O Yudhishthira, without anxiety of any kind, wait upon and
 worship the illustrious Varuna. And, O king, Vali the son of Virochana,
 and Naraka the subjugator of the whole Earth; Sanghraha and Viprachitti,
 and those Danavas called Kalakanja; and Suhanu and Durmukha and Sankha and
 Sumanas and also Sumati; and Ghatodara, and Mahaparswa, and Karthana and
 also Pithara and Viswarupa, Swarupa and Virupa, Mahasiras; and Dasagriva,
 Vali, and Meghavasas and Dasavara; Tittiva, and Vitabhuta, and Sanghrada,
 and Indratapana—these Daityas and Danavas, all bedecked with
 ear-rings and floral wreaths and crowns, and attired in the celestial
 robes, all blessed with boons and possessed of great bravery, and enjoying
 immortality, and all well of conduct and of excellent vows, wait upon and
 worship in that mansion the illustrious Varuna, the deity bearing the
 noose as his weapon. And, O king, there are also the four oceans, the
 river Bhagirathee, the Kalindi, the Vidisa, the Venwa, the Narmada of
 rapid current; the Vipasa, the Satadu, the Chandrabhaga, the Saraswati;
 the Iravati, the Vitasta, the Sindhu, the Devanadi; the Godavari, the
 Krishnavenwa and that queen of rivers the Kaveri; the Kimpuna, the Visalya
 and the river Vaitarani also; the Tritiya, the Jeshthila, and the great
 Sone (Soane); the Charmanwati and the great river Parnasa; the Sarayu, the
 Varavatya, and that queen of rivers the Langali, the Karatoya, the Atreyi,
 the red Mahanada, the Laghanti, the Gomati, the Sandhya, and also the
 Trisrotasi—these and other rivers which are all sacred and are
 world-renowned places of pilgrimage, as also other rivers and sacred
 waters and lakes and wells and springs, and tanks, large or small, in
 their personified form, O Bharata, wait upon and worship the lord Varuna.
 The points of the heavens, the Earth, and all the Mountains, as also every
 species of aquatic animals, all worship Varuna there. And various tribes
 of Gandharvas and Apsaras, devoted to music, both vocal and instrumental,
 wait upon Varuna, singing eulogistic hymns unto him. And all those
 mountains that are noted for being both delightful and rich in jewels,
 wait (in their personified forms) in that Sabha, enjoying sweet converse
 with one another. And the chief minister of Varuna, Sunabha by name,
 surrounded by his sons and grandsons, also attend upon his master, along
 with (the personified form) of a sacred water called go. These all, in
 their personified forms, worship the deity. O bull of the Bharata race,
 such is the assembly room of Varuna seen by me before, in the course of my
 wanderings. Listen now to the account I give of the assembly room of
 Kuvera.’”

 SECTION X

 “Narada said,—‘Possessed of great splendour, the assembly house of
 Vaisravana, O king, is a hundred yojanas in length and seventy yojanas in
 breadth. It was built, O king, by Vaisravana himself using his ascetic
 power. Possessing the splendour of the peaks of Kailasa, that mansion
 eclipses by its own the brilliance of the Moon himself. Supported by
 Guhyakas, that mansion seems to be attached to the firmament. Of celestial
 make, it is rendered extremely handsome with high chambers of gold.
 Extremely delightful and rendered fragrant with celestial perfumes, it is
 variegated with numberless costly jewels. Resembling the peaks of a mass
 of white clouds, it seems to be floating in the air. Painted with colours
 of celestial gold, it seems to be decked with streaks of lightning. Within
 that mansion sitteth on an excellent seat bright as the sun and covered
 with celestial carpets and furnished with a handsome footstool, king
 Vaisravana of agreeable person, attired in excellent robes and adorned
 with costly ornaments and ear-rings of great brilliance, surrounded by his
 thousand wives. Delicious and cooling breezes murmuring through forests of
 tall Mandaras, and bearing fragrance of extensive plantations of jasmine,
 as also of the lotuses on the bosom of the river Alaka and of the
 Nandana-gardens, always minister to the pleasure of the King of the
 Yakshas. There the deities with the Gandharvas surrounded by various
 tribes of Apsaras, sing in chorus, O king, notes of celestial sweetness.
 Misrakesi and Rambha, and Chitrasena, and Suchismita; and Charunetra, and
 Gritachi and Menaka, and Punjikasthala; and Viswachi Sahajanya, and
 Pramlocha and Urvasi and Ira, and Varga and Sauraveyi, and Samichi, and
 Vududa, and Lata—these and a thousand other Apsaras and Gandharvas,
 all well-skilled in music and dance, attend upon Kuvera, the lord of
 treasures. And that mansion, always filled with the notes of instrumental
 and vocal music, as also with the sounds of dance of various tribes of
 Gandharvas, and Apsaras hath become extremely charming and delicious. The
 Gandharvas called Kinnaras, and others called Naras, and Manibhadra, and
 Dhanada, and Swetabhadra and Guhyaka; Kaseraka, Gandakandu, and the mighty
 Pradyota; Kustumvuru, Pisacha, Gajakarna, and Visalaka, Varaha-Karna,
 Tamraushtica, Falkaksha, and Falodaka; Hansachuda, Sikhavarta, Vibhishana,
 Pushpanana, Pingalaka, Sonitoda and Pravalaka; Vrikshavaspa-niketa, and
 Chiravasas—these O Bharata, and many other Yakshas by hundred and
 thousands always wait upon Kuvera. The goddess Lakshmi always stayeth
 there, also Kuvera’s son Nalakuvera. Myself and many others like myself
 often repair thither. Many Brahmana Rishis and celestial Rishis also
 repair there often. Many Rakshasas, and many Gandharvas, besides those
 that have been named, wait upon the worship, in that mansion, the
 illustrious lord of all treasures. And, O tiger among kings, the
 illustrious husband of Uma and lord of created things, the three-eyed
 Mahadeva, the wielder of the trident and the slayer of the Asura called
 Bhaga-netra, the mighty god of the fierce bow, surrounded by multitudes of
 spirits in their hundreds and thousands, some of dwarfish stature, some of
 fierce visage, some hunch-backed, some of blood-red eyes, some of
 frightful yells, some feeding upon fat and flesh, and some terrible to
 behold, but all armed with various weapons and endued with the speed of
 wind, with the goddess (Parvati) ever cheerful and knowing no fatigue,
 always waiteth here upon their friend Kuvera, the lord of treasures. And
 hundreds of Gandharva chiefs, with cheerful hearts and attired in their
 respective robes and Viswavasu, and Haha and Huhu; and Tumvuru and
 Parvatta, and Sailusha; and Chitrasena skilled in music and also
 Chitraratha,—these and innumerable Gandharvas worship the lord of
 treasures. And Chakradhaman, the chief of the Vidyadharas, with his
 followers, waiteth in that mansion upon the lord of treasures. And
 Kinnaras by hundreds and innumerable kings with Bhagadatta as their chief,
 and Druma, the chief of the Kimpurushas, and Mahendra, the chief of the
 Rakshasas, and Gandhamadana accompanied by many Yakshas and Gandharvas and
 many Rakshasas wait upon the lord of treasures. The virtuous Vibhishana
 also worshippeth there his elder brother the lord Kuvera (Croesus). The
 mountains of Himavat, Paripatra, Vindhya, Kailasa, Mandara, Malaya,
 Durdura, Mahendra, Gandhamadana, Indrakila, Sunava, and Eastern and the
 Western hills—these and many other mountains, in their personified
 forms, with Meru standing before all, wait upon and worship the
 illustrious lord of treasures. The illustrious Nandiswaras, and Mahakala,
 and many spirits with arrowy ears and sharp-pointed mouths, Kaksha,
 Kuthimukha, Danti, and Vijaya of great ascetic merit, and the mighty white
 bull of Siva roaring deep, all wait in that mansion. Besides these many
 other Rakshasas and Pisachas (devils) worship Kuvera in that assembly
 house. The son of Pulastya (Kuvera) formerly used always to worship in all
 the modes and sit, with permission obtained, beside the god of gods, Siva,
 the creator of the three worlds, that supreme Deity surrounded by his
 attendants. One day the exalted Bhava (Siva) made friendship with Kuvera.
 From that time, O king, Mahadeva always sitteth on the mansion of his
 friend, the lord of treasures. Those best of all jewels, those princes of
 all gems in the three worlds, viz., Sankha and Padma, in their personified
 forms, accompanied by all the jewels of the earth (also in their
 personified forms) worship Kuvera.”

 “This delightful assembly house of Kuvera that I have seen, attached to
 the firmament and capable of moving along it, is such, O king. Listen now
 to the Sabha I describe unto thee, belonging to Brahma the Grandsire.”

 SECTION XI

 “Narada said,—Listen to me, O child, as I tell thee of the assembly
 house of the Grandsire, that house which none can describe, saying it is
 such. In the Krita (golden) age of old, O king, the exalted deity Aditya
 (once) came down from heaven into the world of men. Having seen before the
 assembly-house of Brahma the Self-created, Aditya was cheerfully wandering
 over the Earth in human form, desirous of beholding what could be seen
 here. It was on that occasion, O son of Pandu, that the god of day spoke
 unto me, O bull of the Bharata race, of that celestial Sabha (assembly) of
 the Grandsire, immeasurable and immaterial and indescribable, as regards
 form and shape, and capable of delighting the heart of every creature by
 its splendour. Hearing, O bull of the Bharata race, of the merits of that
 Sabha, I became, O king, desirous of beholding it. I then asked Aditya,
 saying,—O exalted one, I desire to behold the sacred Sabha of the
 Grandsire. O lord of light, tell me, O exalted one, by what ascetic
 penances, or by what acts, or by what charms or by what rites, I may be
 enabled to behold that excellent sin-cleaning Sabha.”—Hearing these
 words of mine, Aditya the god of day, the deity of a thousand rays,
 answered me, O chief of the Bharata race, thus: Observe thou, with mind
 rapt in meditation, the Brahma vow extending for a thousand years.
 Repairing then to the breast of the Himavat, I commenced that great vow,
 and after I had completed it the exalted and sinless deity Surya endued
 with great energy, and knowing no fatigue, took me with him to the Sabha
 of the Grandsire. O king, it is impossible to describe that Sabha, saying—it
 is such, for within a moment it assumes a different form that language
 fails to paint. O Bharata, it is impossible to indicate its dimensions or
 shape. I never saw anything like it before. Ever contributing to the
 happiness of those within it, its atmosphere is neither cold nor warm.
 Hunger and thirst or any kind of uneasiness disappear as soon as one goeth
 thither. It seems to be made up of brilliant gems of many kinds. It doth
 not seem to be supported on columns, it knoweth no deterioration, being
 eternal. That self effulgent mansion, by its numerous blazing, celestial
 indications of unrivalled splendour, seems to surpass the moon, the sun
 and the fire in splendour. Stationed in heaven, it blazes forth, censuring
 as it were the maker of the day. In that mansion O king, the Supreme
 Deity, the Grand-sire of all created things, having himself created
 everything by virtue of his creative illusion, stayeth ever. And Daksha,
 Prachetas, Pulaha, Marichi, the master Kasyapa, Bhrigu, Atri, and Vasistha
 and Gautama, and also Angiras, and Pulastya, Kraut, Prahlada, and Kardama,
 these Prajapatis, and Angirasa of the Atharvan Veda, the Valikhilyas, the
 Marichipas; Intelligence, Space, Knowledge, Air, Heat, Water, Earth,
 Sound, Touch, Form, Taste, Scent; Nature, and the Modes (of Nature), and
 the elemental and prime causes of the world,—all stay in that
 mansion beside the lord Brahma. And Agastya of great energy, and
 Markandeya, of great ascetic power, and Jamadagni and Bharadwaja, and
 Samvarta, and Chyavana, and exalted Durvasa, and the virtuous
 Rishyasringa, the illustrious Sanatkumara of great ascetic merit and the
 preceptor in all matters affecting Yoga; Asita and Devala, and Jaigishavya
 acquainted with truth; Rishava, Ajitasatru, and Mani of great energy; and
 the Science of healing with its eight branches—all in their
 personified forms, O Bharata; the moon with all the stars and the stellar
 conjunctions; Aditya with all his rays; the winds; the Sacrifices, the
 Declarations of purpose (in sacrifices), the Vital principles,—these
 illustrious and vow-observing beings in their personified forms, and many
 others too numerous to mention, attend all upon Brahma in that mansion.
 Wealth and Religion and Desire, and Joy, and Aversion, and Asceticism and
 Tranquillity—all wait together upon the Supreme Deity in that
 palace. The twenty tribes of the Gandharvas and Apsaras, as also their
 seven other tribes, and all the Lokapalas (chief protectors of several
 regions), and Sukra, and Vrihaspati, and Vudha, and Angaraka (Mangala),
 Sani, Rahu, and the other planets; the Mantras (of the Sama Veda), the
 special Mantras (of the same Veda); (the rites of) Harimat and Vasumat,
 the Adityas with Indra, the two Agnis mentioned by name (viz. Agnisoma and
 Indragni), the Marutas, Viswakarman, and the Vasus, O Bharata; the Pitris,
 and all kinds of sacrificial libations, the four Vedas. viz., Rig, Sama,
 Yajuh, and Atharva; all Sciences and branches of learning; Histories and
 all minor branches of learning; the several branches of the Vedas; the
 planets, the Sacrifices, the Soma, all the deities; Savitri (Gayatri), the
 seven kinds of rhyme; Understanding, Patience, Memory, Wisdom,
 Intelligence, Fame, Forgiveness; the Hymns of the Sama Veda; the Science
 of hymns in general, and various kinds of Verses and Songs; various
 Commentaries with arguments;—all in their personified forms, O king,
 and various Dramas and Poems and Stories and abridged Glosses—these
 also, and many others wait upon the Supreme Deity in that Sabha, Kshanas,
 Lavas, Muhurtas, Day, Night, Fortnights, Months, the six Seasons, O
 Bharata, Years, Yugas, the four kinds of Days and Nights (viz., appearing
 to man, to the Pitris, to the gods, and to Brahma) and that eternal,
 indestructible, undeteriorating, excellent Wheel of Time and also the
 Wheel of Virtue,—these always wait there. O Yudhishthira; and Aditi,
 Diti, Danu, Surasa, Vinata, Ira, Kalika, Suravi, Devi, Sarama, Gautami and
 the goddesses Pradha, and Kadru;—these mothers of the celestials,
 and Rudrani, Sree, Lakshmi, Bhadra, Shashthi, the Earth, Ganga, Hri,
 Swaha, Kriti, the goddess Sura, Sachi Pushti, Arundhati, Samvritti, Asa,
 Niyati, Srishti, Rati,—these and many other goddesses wait upon the
 Creator of all. The Adityas, Vasus, Rudras, Marutas, Aswinas, the
 Viswadevas Sadhyas, and the Pitris gifted with the speed of the mind;
 these all wait there upon the Grandsire. And, O bull amongst men, know
 thou that there are seven classes of Pitris, of which four classes have
 embodied forms and the remaining three without embodied forms. It is well
 known that the illustrious Vairajas and Agniswattas and Garhapattyas
 (three classes of Pitris) range in heaven. And those amongst the Pitris
 that are called the Somapas, the Ekasringras, the Chaturvedas, and the
 Kalas, are ever worshipped amongst the four orders of men. Gratified with
 the Soma (juice), first, these gratify Soma afterwards. All these tribes
 of Pitris wait upon the Lord of the creation and cheerfully worship the
 Supreme Deity of immeasurable energy. And Rakshasas, Pisachas, the Danavas
 and Guhyakas; Nagas, Birds, and various animals; and all mobile and
 immobile great beings;—all worship the Grandsire. And Purandara the
 chief of the celestials, and Varuna and Kuvera and Yama, and Mahadeva
 accompanied by Uma, always repair thither. And, O king of kings, Mahasena
 (Kartikeya) also adoreth there the Grandsire. Narayana himself, and the
 celestial Rishis, and those Rishis called Valakhillyas, and all beings
 born of females and all those not born of females, and whatever else is
 seen in the three worlds—both mobile and immobile, were all seen by
 me there, know O king. And eighty thousand Rishis with vital seed drawn
 up, and O Pandu, fifty thousand Rishis having sons, were all seen by me
 there. And all the dwellers in heaven repairing thither behold the Supreme
 Deity when they please, and worshipping him with a bow of their head
 return whence they came. And, O king of men, the Grandsire of all created
 beings, the Soul of the universe, the Self create Brahma of immeasurable
 intelligence and glory, equally kind unto all creatures, honoureth as they
 deserve, and gratifieth with sweet speech and gift of wealth and other
 enjoyable articles, the gods, the Daityas, the Nagas, the Brahmanas, the
 Yakshas, the Birds, the Kaleyas, the Gandharvas, the Apsaras, and all
 other exalted beings that came to him as his guests. And that delicious
 Sabha, O child, is always crowded with persons coming and going. Filled
 with every kind of energy, and worshipped by Brahmarshis, that celestial
 Sabha blazes forth with the graceful possessions of Brahma and looks
 extremely handsome, O tiger among kings as this Sabha of yours is
 unrivalled in the world of men, so is that Sabha of Brahma, seen by me
 unrivalled in all the worlds. I have seen these Sabhas, O Bharata, in
 regions of the celestials. This thy Sabha is unquestionably the foremost
 in the world of men!”

 SECTION XII

 “Yudhishthira said,—‘O thou foremost of eloquent men, as thou hast
 described the different Sabhas unto me, it appeareth that almost all the
 monarchs of the earth are to be found in the Sabha of Yama. And, O master,
 almost all the Nagas, and principal Daityas, and rivers, and oceans, are
 to be found in the Sabha of Varuna. And so the Yakshas, the Guhyakas, the
 Rakshasas, the Gandharvas and Apsaras and the Deity (Yama) having the bull
 for his vehicle, are to be found in the Sabha of the lord of treasures.
 Thou hast said that in the Sabha of the Grandsire are to be seen all the
 great Rishis, all the gods, all the branches of learning. As regards the
 Sabha of Sakra, however, thou hast named, O Muni, all the gods, the
 Gandharvas, and various Rishis. But, O great Muni, thou hast mentioned one
 and only one king, viz., the royal Rishi Harishchandra as living in the
 Sabha of the illustrious chief of the gods. What act was performed by that
 celebrated king, or what ascetic penances with steady vows, in consequence
 of which he hath been equal to Indra himself? O Brahmana, how didst thou
 also meet with my father, the exalted Pandu, now a guest in the region of
 the Pitris? O exalted one of excellent vows hath he told thee anything? O
 tell me all as I am exceedingly curious to hear all this from thee.”

 “Narada said,—‘O king of kings, I shall tell thee all that thou
 askest me about Harischandra, I shall presently tell thee of his high
 excellence. He was a powerful king, in fact, an emperor over all the kings
 of the earth. Indeed, all the kings of the earth obeyed his sway. O
 monarch, mounted alone upon a victorious car adorned with gold, that king
 by the prowess of his weapons brought the whole earth with her seven
 islands under his sway. And, O monarch, having subjugated the whole earth
 with her mountains, forests, and woods, he made preparations for the great
 sacrifice called the Rajasuya. And all the kings of the earth brought at
 his command wealth unto that sacrifice. All of them consented to become
 distributors of food and gifts unto the Brahmanas that were fed on the
 occasion. At that sacrifice king Harishchandra gave away unto all who
 asked, wealth that was five times what each had solicited. At the
 conclusion of the sacrifice, the king gratified the Brahmanas that came
 from various countries with large presents of various kinds of wealth. The
 Brahmanas gratified with various kinds of food and enjoyable articles,
 given away unto them to the extent of their desires, and with the heaps of
 jewels distributed amongst them, began to say,—King Harischandra is
 superior to all kings in energy and renown.—And know, O monarch, O
 bull of the Bharata race, it was for this reason that Harischandra shone
 more brightly than thousands of other kings. The powerful Harischandra
 having concluded his great sacrifice, became installed, O king, in the
 sovereignty of the earth and looked resplendent on his throne. O bull of
 the Bharata race, all those monarchs that perform the sacrifice of
 Rajasuya, (attaining to the region of Indra) pass their time in felicity
 in Indra’s company. And, O bull of the Bharata race, those kings also that
 yield up their lives without turning their backs on the field of battle
 attain to the mansion of Indra and live in joy with him. Those again that
 yield up their bodies after severe ascetic penances also attain to the
 same region and shine brightly there for ages. O king of the Kuru race, O
 son of Kunti, thy father Pandu, beholding the good fortune of Harischandra
 and wondering much thereat, hath told thee something. Knowing that I was
 coming to the world of men, he bowed unto me and said,—Thou shouldst
 tell Yudhishthira, O Rishi, that he can subjugate the whole Earth inasmuch
 as his brothers are all obedient to him. And having done this let him
 commence the grand sacrifice called Rajasuya. He is my son; if he
 performeth that sacrifice, I may, like Harischandra, soon attain to the
 region of Indra, and there in his Sabha pass countless years in continuous
 joy. I told him in reply,—O King, I shall tell thy son all this, if
 I go to the world of man. I have now told thee what he said, O tiger among
 men. Accomplish then, O son of Pandu, the desires of thy father. If thou
 performest that sacrifice, thou shall then be able to go, along with thy
 deceased ancestors, into the same region that is inhabited by the chief of
 the immortals. It hath been said,—O king, that the performance of
 this great sacrifice is attended with many obstacles. A class of Rakshasas
 called Brahma Rakshasas, employed in obstructing all sacrifices, always
 search for loop-holes when this great sacrifice is commenced. On the
 commencement of such a sacrifice a war may take place destroying the
 Kshatriyas and even furnishing occasion for the destruction of the whole
 Earth. A slight obstacle may involve the whole Earth in ruin. Reflecting
 upon all this, O king of kings do what is for thy good. Be thou watchful
 and ready in protecting the four orders of thy subjects. Grow, thou in
 prosperity, and enjoy thou felicity. Gratify thou the Brahmanas with gifts
 of wealth. I have now answered in detail all that thou hast asked me. With
 thy leave I will now go to the city (Dwaravati) of that Dasarhas.”

 Vaisampayana said,—‘O Janamejaya, having said this unto the son of
 Pritha, Narada went away, accompanied by those Rishis with whom he had
 come. And after Narada had gone away, king Yudhishthira, O thou of the
 Kuru race, began to think, along with his brothers, of that foremost of
 sacrifices called Rajasuya.’

 SECTION XIII

 Vaisampayana said,—“Yudhishthira, having heard these words of
 Narada, began to sigh heavily. And, O Bharata, engaged in his thoughts
 about the Rajasuya, the king had no peace of mind. Having heard of this
 glory of the illustrious monarchs (of old) and being certain about the
 acquisition of regions of felicity by performers of sacrifices in
 consequence of their sacred deeds, and thinking especially of that royal
 sage Harischandra who had performed the great sacrifice king Yudhishthira
 desired to make preparations for the Rajasuya sacrifice. Then worshipping
 his counsellors and others present at his Sabha, and worshipped by them in
 return, he began to discuss with them about that sacrifice. Having
 reflected much, that king of kings, that bull amongst the Kurus, inclined
 his mind towards making preparations for the Rajasuya. That prince of
 wonderful energy and prowess, however, reflecting upon virtue and
 righteousness, again set his heart to find out what would be for the good
 of all his people. For Yudhishthira, that foremost of all virtuous men,
 always kind unto his subjects, worked for the good of all without making
 any distinctions. Indeed, shaking off both anger and arrogance,
 Yudhishthira always said,—Give unto each what is due to each,—and
 the only sounds that he could hear were,—Blessed be Dharma! Blessed
 be Dharma! Yudhishthira! conducting himself thus and giving paternal
 assurance to everybody, there was none in the kingdom who entertained any
 hostile feelings towards him. He therefore came to be called Ajatasatru
 (one with no enemy at all). The king cherished every one as belonging to
 his family, and Bhima ruled over all justly. Arjuna, used to employing
 both his hands with equal skill, protected the people from (external)
 enemies. And the wise Sahadeva administered justice impartially. And
 Nakula behaved towards all with humility that was natural to him. Owing to
 all this, the kingdom became free from disputes and fear of every kind.
 And all the people became attentive to their respective occupations. The
 rain became so abundant as to leave no room for desiring more; and the
 kingdom grew in prosperity. And in consequence of the virtues of the king,
 money-lenders, the articles required for sacrifices, cattle-rearing,
 tillage, and traders, all and everything grew in prosperity. Indeed,
 during the reign of Yudhishthira who was ever devoted to truth, there was
 no extortion, no stringent realisation of arrears of rent, no fear of
 disease, of fire, or of death by poisoning and incantations, in the
 kingdom. It was never heard at that time that thieves or cheats or royal
 favourites ever behaved wrongfully towards the king or towards one another
 amongst themselves. Kings conquered on the six occasions (of war, treaty,
 &c.) were wont to wait upon him in order to do good unto the monarch
 and worship him ever, while the traders of different classes came to pay
 him the taxes leviable on their respective occupations. And accordingly
 during the reign of Yudhishthira who was ever devoted to virtue, his
 dominion grew in prosperity. Indeed, the prosperity of the kingdom was
 increased not by these alone but even by persons wedded to voluptuousness
 and indulging in all luxuries to their fill. And the king of kings,
 Yudhishthira, whose sway extended over all, was possessed of every
 accomplishment and bore everything with patience. And, O king, whatever
 countries the celebrated and illustrious monarch conquered, the people
 everywhere, from Brahmanas to swains, were all more attached to him than
 to their own fathers and mothers.’

 Vaisampayana said,—“King Yudhishthira, then, that foremost of
 speakers, summoning together his counsellors and brothers, asked them
 repeatedly about the Rajasuya sacrifice. Those ministers in a body, thus
 asked by the wise Yudhishthira desirous of performing the sacrifice, then
 told him these words of grave import,—‘One already in possession of
 a kingdom desireth all the attributes of an emperor by means of that
 sacrifice which aideth a king in acquiring the attributes of Varuna. O
 prince of Kuru race, thy friends think that as thou art worthy of the
 attributes of an emperor, the time is even come for thee for the
 performance of the Rajasuya sacrifice. The time for the performance of
 that sacrifice in which Rishis of austere vows kindle six fires with
 mantras of the Sama Veda, is come for thee in consequence of thy Kshatriya
 possessions. At the conclusion of the Rajasuya sacrifice when the
 performer is installed in the sovereignty of the empire, he is rewarded
 with the fruits of all sacrifices including the Agnihotra. It is for this
 that he is called the conqueror of all. Thou art quite able, O
 strong-armed one, to perform this sacrifice. All of us are obedient to
 thee. Soon will you be able, O great king, to perform the Rajasuya
 sacrifice. Therefore, O great king, let thy resolution be taken to perform
 this sacrifice without further discussion. Thus, spoke unto the king all
 his friends and counsellors separately and jointly. And, O king,
 Yudhishthira that slayer of all enemies, having heard these virtuous,
 bold, agreeable and weighty words of theirs, accepted them mentally. And
 having heard those words of his friends and counsellors, and knowing his
 own strength also, the king, O Bharata, repeatedly thought over the
 matter. After this the intelligent and virtuous Yudhishthira, wise in
 counsel, again consulted with his brothers, with the illustrious Ritwijas
 about him, with his ministers and with Dhaumya and Dwaipayana and others.

 ‘Yudhishthira said,—“How may this wish that I entertain of
 performing the excellent sacrifice of Rajasuya that is worthy of an
 emperor, bear fruit, in consequence of my faith and speech alone.’”

 Vaisampayana said,—“O thou of eyes like lotus-petals, thus asked by
 the king, they replied at that time unto Yudhishthira the just in these
 words,—Being conversant with the dictates of morality, thou art, O
 king, worthy to perform the grand sacrifice of Rajasuya. After the
 Ritwijas and the Rishis had told these words unto the king, his ministers
 and brothers highly approved of the speech. The king, however, possessed
 of great wisdom, and with mind under complete control, actuated by the
 desire of doing good unto the world, again resolved the matter in his
 mind, thinking of his own strength and means, the circumstances of time
 and place and his income and expenditure. For he knew that the wise never
 come to grief owing to their always acting after full deliberation.
 Thinking that the sacrifice should not be commenced, pursuant to his own
 resolution only, Yudhishthira, carefully bearing upon his shoulder the
 weight of affairs thought of Krishna that persecutor of all sinners as the
 fittest person to decide the matter, in as much as he knew him to be the
 foremost of all persons, possessed of immeasurable energy, strong-armed,
 without birth but born amongst men from Will alone. Reflecting upon his
 god-like feats the son of Pandu concluded that there was nothing that was
 unknown to him, nothing that he could not achieve, and nothing that he
 could not bear, and Yudhishthira, the son of Pritha, having come to this
 settled resolution soon sent a messenger unto that master of all beings,
 conveying through him blessings and speeches such as one senior in age
 might send to one that is younger. And that messenger riding in a swift
 car arrived amongst the Yadavas and approached Krishna who was then
 residing in Dwaravati. And Achyuta (Krishna) hearing that the son of
 Pritha had become desirous of seeing him, desired to see his cousin. And
 quickly passing over many regions, being drawn by his own swift horses,
 Krishna arrived at Indraprastha, accompanied by Indrasena. And having
 arrived at Indraprastha, Janardana approached Yudhisthira without loss of
 time. And Yudhisthira received Krishna with paternal-affection, and Bhima
 also received him likewise. And Janardana then went with a cheerful heart
 to his father’s sister (Kunti). And worshipped then with reverence by the
 twins, he began to converse cheerfully with his friend Arjuna who was
 overjoyed at seeing him. And after he had rested awhile in a pleasant
 apartment and had been fully refreshed, Yudhishthira approached him at his
 leisure and informed him all about the Rajasuya sacrifice.

 “Yudhishthira said,—‘I have wished to perform the Rajasuya
 sacrifice. That sacrifice, however, cannot be performed by one’s wishing
 alone to perform it. Thou knowest, O Krishna, even thing about the means
 by which it may be accomplished. He alone can achieve this sacrifice in
 whom everything is possible, who is worshipped everywhere and who is the
 king of kings. My friends and counsellors approaching me have said that I
 should perform that sacrifice. But, O Krishna, in respect of that matter,
 thy words shall be my guide. Of counsellers some from friendship do not
 notice the difficulties; others from motives of self-interest say only
 what is agreeable. Some again regard that which is beneficial to
 themselves as worthy of adoption. Men are seen to counsel thus on matters
 awaiting decision. But thou, O Krishna, art above such motives. Thou hast
 conquered both desire and anger. It behoveth thee to tell me what is most
 beneficial to the world.”

 SECTION XIV

 (Rajasuyarambha Parva)

 “Krishna said,—‘O great king, thou art a worthy possessor of all the
 qualities essential for the performance of the Rajasuya sacrifice. Thou
 knowest everything, O Bharata. I shall, however, still tell thee
 something. Those persons in the world that now go by the name of
 Kshatriyas are inferior (in everything) to those Kshatriyas that Rama, the
 son of Jamadagnya, exterminated.’ O lord of the earth, O bull of the
 Bharata race, thou knowest what form of rule these Kshatriyas, guided by
 the instructions traditionally handed down from generation to generation,
 have established amongst their own order, and how far they are competent
 to perform the Rajasuya sacrifice. The numerous royal lines and other
 ordinary Kshatriyas all represent themselves to be the descendants of Aila
 and Ikshwaku. The descendants of Aila, O king, as, indeed, the kings of
 Ikshwaku’s race, are, know O bull of the Bharata race, each divided into a
 hundred separate dynasties. The descendants of Yayati and the Bhojas are
 great, both in extent (number) and accomplishments. O king, these last are
 to-day scattered all over the earth. And all the Kshatriyas worship the
 prosperity of those monarchs. At present, however, O monarch, king
 Jarasandha, overcoming that prosperity enjoyed by their whole order, and
 overpowering them by his energy hath set himself over the heads of all
 these kings. And Jarasandha, enjoying the sovereignty over the middle
 portion of the earth (Mathura), resolved to create a disunion amongst
 ourselves. O monarch, the king who is the lord paramount of all kings, and
 in whom alone the dominion of the universe is centered, properly deserves
 to be called an emperor. And, O monarch, king Sisupala endued with great
 energy, hath placed himself under his protection and hath become the
 generalissimo of his forces. And, O great king, the mighty Vaka, the king
 of the Karushas, capable of fighting by putting forth his powers of
 illusion, waiteth, upon Jarasandha, as his disciple. There are two others,
 Hansa and Dimvaka, of great energy and great soul, who have sought the
 shelter of the mighty Jarasandha. There are others also viz., Dantavakra,
 Karusha, Karava, Meghavahana, that wait upon Jarasandha. He also that
 beareth on his head that gem which is known as the most wonderful on
 earth, that king of the Yavanas, who hath chastised Muru and Naraka, whose
 power is unlimited, and who ruleth the west like another Varuna, who is
 called Bhagadatta, and who is the old friend of thy father, hath bowed his
 head before Jarasandha, by speech and specially by act. In his heart,
 however, tied as he is by affection to thee, he regardeth thee as a father
 regardeth his child. O king, that lord of the earth who hath his dominions
 on the west and the south, who is thy maternal uncle and who is called
 Purujit, that brave perpetuator of the Kunti race, that slayer of all
 foes, is the single king that regardeth thee from affection. He whom I did
 not formerly slay, that wicked wretch amongst the Chedis, who represented
 himself in this world as a divine personage and who hath become known also
 as such, and who always beareth, from foolishness, the signs that
 distinguish me that king of Vanga Pundra and the Kiratas, endowed with
 great strength, and who is known on earth by the names of Paundraka and
 Vasudeva hath also espoused the side of Jarasandha. And, O king of kings,
 Bhishmaka, the mighty king of the Bhojas—the friend of Indra—the
 slayer of hostile heroes—who governs a fourth part of the world, who
 by his learning conquered the Pandyas and the Kratha-Kausikas, whose
 brother the brave Akriti was like Rama, the son of Jamdagni, hath become a
 servitor to the king of Magadha. We are his relatives and are, therefore,
 engaged everyday in doing what is agreeable unto him. But although we
 regard him much, still he regardeth us not and is engaged in doing us ill.
 And, O king, without knowing his own strength and the dignity of the race
 to which he belongeth, he hath placed himself under Jarasandha’s shelter
 at sight of the latter’s blazing fame alone. And, O exalted one, the
 eighteen tribes of the Bhojas, from fear of Jarasandha, have all fled
 towards the west; so also have the Surasenas, the Bhadrakas, the Vodhas,
 the Salwas, the Patachchavas, the Susthalas, the Mukuttas, and the
 Kulindas, along with the Kuntis. And the king of the Salwayana tribe with
 their brethren and followers; and the southern Panchalas and the eastern
 Kosalas have all fled to the country of the Kuntis. So also the Matsyas
 and the Sannyastapadas, overcome with fear, leaving their dominions in the
 north, have fled into the southern country. And so all the Panchalas,
 alarmed at the power of Jarasandha, have left their own kingdom and fled
 in all directions. Some time before, the foolish Kansa, having persecuted
 the Yadavas, married two of the daughters of Jarasandha. They are called
 Asti and Prapti and are the sister of Sahadeva. Strengthened by such an
 alliance, the fool persecuting his relatives gained an ascendency over
 them all. But by this conduct he earned great obloquy. The wretch also
 began to oppress the old kings of the Bhoja tribe, but they, to protect
 themselves from the persecution of their relative, sought our help. Having
 bestowed upon Akrura the handsome daughter of Ahuka, with Sankarshana as
 my second I did a service to my relatives, for both Kansa and Sunaman were
 slain by me assisted by Rama. But after the immediate cause of fear was
 removed (by the death of Kansa), Jarasandha, his father-in-law, took up
 arms. Ourselves consisting of the eighteen younger branches of the Yadavas
 arrived at the conclusion that even if we struck our enemies continually
 with excellent weapons capable of taking the lives of the foes, we should
 still be unable to do anything unto him even in three hundred years. He
 hath two friends that are like unto the immortals, and in point of
 strength the foremost of all men endued with might. They are called Hansa
 and Dimvaka who are both incapable of being slain by weapons. The mighty
 Jarasandha, being united with them, becomes incapable, I think, of being
 vanquished by even the three worlds. O thou foremost of all intelligent
 men, this is not our opinion alone but all other kings also are of the
 same mind. There lived, O monarch, a king of the name of Hansa, who was
 slain by Rama (Valadeva) after a battle of eighteen days. But, O Bharata,
 hearing people say that Hansa had been killed, Dimvaka, O king, thought
 that he could not live without Hansa. He accordingly jumped into the
 waters of the Yamuna and killed himself. Afterwards when Hansa, the
 subjugator of hostile heroes, heard that Dimvaka, had killed himself, he
 went to the Yamuna and jumped into its waters. Then, O bull of the Bharata
 race, king Jarasandha, hearing that both Hansa and Dimvaka had been
 killed, returned to his kingdom with an empty heart. After Jarasandha had
 returned, O slayer of all foes, we were filled with pleasure and continued
 to live at Mathura. Then the widow of Hansa and the daughter of
 Jarasandha, that handsome woman with eyes like lotus-petals, grieved at
 the death of her lord, went unto her father, and repeatedly urged, O
 Monarch, the king of Magadha, saying,—O slayer of all foes, kill
 thou the slayer of my husband.—Then, O great king, remembering the
 conclusion to which we had come of old we became exceedingly cheerless and
 fled from Mathura. Dividing our large wealth into small portions so as to
 make each portion easily portable, we fled from fear of Jarasandha, with
 our cousins and relatives. Reflecting upon everything, we fled towards the
 west. There is a delightful town towards the west called Kusasthali,
 adorned by the mountains of Raivata. In that city, O monarch, we took up
 our abode. We rebuilt its fort and made it so strong that it has become
 impregnable even to the Gods. And from within it even the women might
 fight the foe, what to speak of the Yadava heroes without fear of any
 kind? O slayer of all foes, we are now living in that city. And, O tiger
 of the Kuru race, considering the inaccessibility of that first of
 mountains and regarding themselves as having already crossed the fear of
 Jarasandha, the descendants of Madhu have become exceedingly glad. Thus, O
 king, though possessed of strength and energy, yet from the oppressions of
 Jarasandha we have been obliged to repair to the mountains of Gomanta,
 measuring three Yojanas in length. Within each yojana have been
 established one and twenty posts of armed men. And at intervals of each
 yojana are hundred gates with arches which are defended by valourous
 heroes engaged in guarding them. And innumerable Kshatriyas invincible in
 war, belonging to the eighteen younger branches of the Yadavas, are
 employed in defending these works. In our race, O king, there are full
 eighteen thousand brothers and cousins. Ahuka hath had a hundred sons,
 each of whom is almost like a god (in prowess), Charudeshna with his
 brother Chakradeva, Satyaki, myself, Valadeva the son of Rohini, and my
 son Samva who is equal unto me in battle—these seven, O king are
 Atirathas. Besides these, there are others, O king, whom I shall presently
 name. They are Kritavarman, Anadhrishti, Samika, Samitinjaya, Kanka, Sanku
 and Kunti. These seven are Maharathas. There are also two sons of
 Andhakabhoja, and the old king himself. Endued with great energy these are
 all heroes, each mighty as the thunderbolt. These Maharathas, choosing the
 middle country, are now living amongst the Vrishnis. O thou best of the
 Bharata line, thou alone art worthy of being an emperor. It behoveth thee,
 O Bharata, to establish thy empire over all the Kshatriyas. But this is my
 judgment, O king, that thou wilt not be able to celebrate the Rajasuya
 sacrifice as long as the mighty Jarasandha liveth. By him have been
 immured in his hillfort numerous monarchs, like a lion that hath deposited
 the slain bodies of mighty elephants within a cave of the king of
 mountains. O slayer of all enemies, king Jarasandha, desirous of offering
 in sacrifice hundred monarchs, adored for his fierce ascetic penances the
 illustrious god of gods, the lord of Uma. It is by this means that the
 kings of the earth have been vanquished by Jarasandha. And, O best of
 monarchs, he hath by that means been able to fulfil the vow he had made
 relative to his sacrifice. By defeating the kings with their troops and
 bringing all of them as captives into this city, he had swelled its crowds
 enormously. We also, O king, from fear of Jarasandha, at one time had to
 leave Mathura and fly to the city of Dwaravati. If, O great king, thou
 desirest to perform this sacrifice, strive to release the kings confined
 by Jarasandha, as also to compass his death. O son of the Kuru race,
 otherwise this undertaking of thine can never be completed. O thou
 foremost of intelligent men if the Rajasuya is to be performed by thee,
 you must do this in this way and not otherwise. This, O king, is my view
 (on the matter). Do, O sinless one, as thou thinkest. Under these
 circumstances, O king, having reflected upon everything, taking note of
 causes, tell us what thou thyself thinkest proper.”

 SECTION XV

 “Yudhishthira said,—“Intelligent as thou art, thou hast said what
 none else is capable of saying. There is none else on earth who is settler
 of all doubts. Behold, there are kings in every province employed in
 benefiting their respective selves. But no one amongst them hath been able
 to achieve the imperial dignity. Indeed, the title emperor is difficult of
 acquisition. He that knoweth the valour and strength of others never
 applaudeth himself. He, indeed, is really worthy of applause (worship)
 who, engaged in encounters with his enemies, beareth himself commendably.
 O thou supporter of the dignity of the Vrishni race, man’s desires and
 propensities, like the wide earth itself adorned with many jewels, are
 varied and extensive. As experience can seldom be gained but by travelling
 in regions remote from one’s home, so salvation can never be attained
 except by acting according to principles that are very high, compared with
 the ordinary level of our desire and propensities. I regard peace of mind
 as the highest object here, for from that quality may proceed my
 prosperity. In my judgment, if I undertake to celebrate this sacrifice, I
 shall never win the highest reward. O Janardana, endued with energy and
 intelligence, these that have been born in our race think that some one
 amongst them will at one time become the foremost amongst all Kshatriyas.
 But, O exalted one, we also were all frightened by the fear of Jarasandha
 and, O sinless one, by the wickedness of that monarch. O thou invincible
 in battle, the might of thy arm is my refuge. When, therefore, thou taken
 fright at Jarasandha’s might, how should I regard myself strong in
 comparison with him? Madhava, O thou of the Vrishni race, I am repeatedly
 depressed by the thought whether Jarasandha is capable or not of being
 slain by thee, by Rama, by Bhimasena, or by Arjuna. But what shall I say,
 O Keshava? Thou art my highest authority on everything.’

 “On hearing these words, Bhima well-skilled in speech said,—‘That
 king who is without exertion, or who being weak and without resources
 entereth into hostility with one that is strong, perisheth like an
 ant-hill. It may be generally seen, however, that even a king that is weak
 may vanquish an enemy that is strong and obtain the fruition of all his
 wishes, by wakefulness and by the application of policy. In Krishna is
 policy, in myself strength, in Arjuna triumphs. So like the three
 (sacrificial) fires that accomplish a sacrifice, we shall accomplish the
 death of the king of Magadha.”

 “Krishna then said,—‘One that is immature in understanding seeketh
 the fruition of his desire without an eye to what may happen to him in
 future. It is seen that no one forgiveth for that reason a foe that is of
 immature understanding and inclined to serve his own interests. It hath
 been heard by us that in the krita age, having brought every one under
 their subjection, Yauvanaswin by the abolition of all taxes, Bhagiratha by
 his kind treatment to his subjects, Kartavirya by the energy of his
 asceticism, the lord Bharata by his strength and valour, and Maruta by his
 prosperity, all these five became emperors. But, O Yudhishthira, thou who
 covetest the imperial dignity deserves it, not by one but by all these
 qualities, viz., victory, protection afforded to thy people, virtue,
 prosperity, and policy. Know, O bull of the Kuru race, that Jarasandha,
 the son of Vrihadratha, is even such (i.e., a candidate for the imperial
 dignity). A hundred dynasties of kings have become unable to oppose
 Jarasandha. He, therefore, may be regarded to be an emperor for his
 strength. Kings that are wearers of jewels worship Jarasandha (with
 presents of jewels). But, wicked from his childhood, he is scarcely
 satisfied with such worship. Having become the foremost among all, he
 attacketh yet with violence kings with crowns on their heads. Nor is there
 seen any king from whom he taketh not tribute. Thus hath he brought under
 his sway nearly a hundred kings. How can, O son of Pritha, any weak
 monarch approach him with hostile intentions? Confined in the temple of
 Shiva and offered as sacrifice unto him like so many animals, do not these
 monarchs dedicated unto that god feel the most poignant misery, O bull of
 the Bharata race? A Kshatriya that dieth in battle is ever regarded with
 respect. Why shall we not, therefore, meet together and oppose Jarsandha
 in battle? He hath already brought eighty-six kings; fourteen only are
 wanting to complete one hundred. As soon as he obtaineth those fourteen,
 he will begin his cruel act. He that shall be to obstruct that act will
 surely win blazing renown. And he that will vanquish Jarasandha will
 surely become the emperor of all the Kshatriyas.’”

 SECTION XVI

 “Yudhishthira said,—‘Desirous of the imperial dignity but acting
 from selfish motives and relying upon courage alone, how, O Krishna, can I
 despatch ye (unto Jarasandha)? Both Bhima and Arjuna, I regard as my eyes,
 and thee, O Janardana as my mind. How shall I live, deprived of my eyes
 and mind. Yama himself cannot vanquish in battle the mighty host of
 Jarasandha that is endued, besides, with terrible valour. What valour can
 ye exhibit against it. This affair that promises to terminate otherwise
 may lead to great mischief. It is my opinion, therefore, that the proposed
 task should not be undertaken. Listen, O Krishna, to what I for one think.
 O Janardana, desisting from this act seemeth to me to be beneficial. My
 heart to-day is afflicted. The Rajasuya appeareth to me difficult of
 accomplishment.’”

 “Vaisampayana said,—“Arjuna who had obtained that excellent of bows
 and that couple of inexhaustible quivers, and that car with that banner,
 as also that assembly room, now addressed Yudhishthira and said,—‘I
 have obtained, O king, a bow and weapons and arrows and energy and allies
 and dominions and fame and strength. Those are always difficult of
 acquisition, however much they may be desired. Learned men of repute
 always praise in good society nobleness of descent. But nothing is equal
 to might. Indeed, O monarch, there is nothing I like more than prowess.
 Born in a race noted for its valour, one that is without valour is
 scarcely worthy of regard. One, however, possessed of valour, that is born
 in a race not noted for it, is much superior to the former. He, O king, is
 a Kshatriya in every thing who increaseth his fame and possessions by the
 subjugation of his enemies. And he that is possessed of valour, though
 destitute of all (other) merits, will vanquish his foes. One, however,
 that is destitute of valour, though possessed of every (other) merit, can
 scarcely accomplish anything. Every merit exists by the side of valour in
 an incipient state. Concentration of attention, exertion and destiny exist
 as the three causes of victory. One, however, that is possessed of valour
 doth not yet deserve success if he acts carelessly. It is for this that an
 enemy endued with strength sometimes suffers death at the hands of his
 foes. As meanness overtakes the weak, so folly sometimes overtakes the
 strong. A king, therefore, that is desirous of victory, should avoid both
 these causes of destruction. If, for the purpose of our sacrifice, we
 endeavour to slay Jarasandha and rescue the kings kept by him for a cruel
 purpose, there is no higher act which we could employ ourselves in. If,
 however, we do not undertake the task, the world will always think us
 incompetent. We have certainly the competence, O king! Why should you,
 therefore, regard us as incompetent? Those that have become Munis desirous
 of achieving tranquillity of souls, obtain yellow robes with ease. So if
 we vanquish the foe, the imperial dignity will easily be ours. We shall,
 therefore fight the foe.”

 SECTION XVII

 “Vasudeva said,—‘Arjuna hath indicated what the inclination should
 be of one that is born in the Bharata race, especially of one who is the
 son of Kunti. We know not when death will overtake us, in the night or in
 the day. Nor have we ever heard that immortality hath been achieved by
 desisting from fight. This, therefore, is the duty of men, viz., to attack
 all enemies in accordance with the principles laid down in the ordinance.
 This always gives satisfaction to the heart. Aided by good policy, if not
 frustrated by Destiny, an undertaking becomes crowned with success. If
 both parties aided by such means encounter each other, one must obtain
 ascendency over the other, for both cannot win or lose. A battle however,
 if directed by bad policy which again is destitute of the well-known arts,
 ends in defeat or destruction. If, again, both parties are equally
 circumstanced, the result becomes doubtful. Both, however, cannot win.
 When such is the case, why should we not, aided by good policy, directly
 approach the foe; and destroy him, like the current of the river uprooting
 a tree? If, disguising our own faults, we attack the enemy taking
 advantage of his loopholes, why should we not succeed? Indeed, the policy
 of intelligent men, is that one should not fight openly with foes that are
 exceedingly powerful and are at the head of their well-arrayed forces.
 This too is my opinion. If, however, we accomplish our purpose secretly
 entering the abode of our foe and attacking his person, we shall never
 earn obloquy. That bull among men—Jarasandha—alone enjoyeth
 unfaded glory, like unto him who is the self in the heart of every created
 being. But I see his destruction before me. Desirous of protecting our
 relatives we will either slay him in battle or shall ascend to heaven
 being ourselves slain in the end by him.’

 Yudhishthira said—“O Krishna, who is this Jarasandha? What is his
 energy and what is his prowess, that having touched thee he hath not been
 burnt like an insect at the touch of fire?”

 Krishna said,—‘Hear, O monarch, who Jarasandha is; what his energy;
 and what is his prowess; and why also he hath been spared by us, Even
 though he hath repeatedly offended us. There was a mighty king of the name
 of Vrihadratha, the lord of the Magadhas. Proud in battle, he had three
 Akshauhinis of troops. Handsome and endued with energy, possessed of
 affluence and prowess beyond measure, and always bearing on his person
 marks indicating installation at sacrifices. He was like a second Indra.
 In glory he was like unto Suryya, in forgiveness like unto the Earth, in
 wrath like unto the destroyer Yama and in wealth like unto Vaisravana. And
 O thou foremost of the Bharata race, the whole earth was covered by his
 qualities that descended upon him from a long line of ancestors, like the
 rays emerging from the sun. And, O bull of the Bharata race, endued with
 great energy that monarch married two twin daughters of the king of Kasi,
 both endued with the wealth of beauty. And that bull among men made an
 engagement in secret with his wives that he would love them equally and
 would never show a preference for either. And the lord of the earth in the
 company of his two dearly loved wives, both of whom suited him well,
 passed his days in joy like a mighty elephant in the company of two
 cow-elephants, or like the ocean in his personified form between Ganga and
 Yamuna (also in their personified forms). The monarch’s youth however,
 passed away in the enjoyment of his possessions, without any son being
 born unto him to perpetuate his line. The best of monarch failed to obtain
 a son to perpetuate his race, even by means of various auspicious rites,
 and homas, and sacrifices performed with the desire for having an
 offspring. One day the king heard that the high-souled Chanda-kausika, the
 son of Kakshivat of the illustrious Gautama race, having desisted from
 ascetic penances had come in course of his wanderings to his capital and
 had taken his seat under the shade of a mango tree. The king went unto
 that Muni accompanied by his two wives, and worshipping him with jewels
 and valuable presents gratified him highly. That best of Rishis truthful
 in speech and firmly attached to truth, then told the king,—O king
 of kings, I have been pleased with thee. O thou of excellent vows, solicit
 thou a boon. King Vrihadratha then, with his wives, bending low unto that
 Rishi, spoke these words choked with tears in consequence of his despair
 of obtaining a child.—‘O holy one forsaking my kingdom I am about to
 go into the woods to practise ascetic penances. I am very unfortunate for
 I have no son. What shall I do, therefore, with my kingdom or with a
 boon?’

 Krishna continued,—“Hearing these words (of the king), the Muni
 controlling his outer senses entered into meditation, sitting in the shade
 of that very mango tree where he was. And there fell upon the lap of the
 seated Muni a mango that was juicy and untouched by the beak of a parrot
 or any other bird. That best of Munis, taking up the fruit and mentally
 pronouncing certain mantras over it, gave it unto the king as the means of
 his obtaining an incomparable offspring. And the great Muni, possessed
 also of extraordinary wisdom, addressing the monarch, said,—“Return,
 O king, thy wish is fulfilled. Desist, O king, from going (into the
 woods)”.—Hearing these words of the Muni and worshipping his feet,
 the monarch possessed of great wisdom, returned to his own abode. And
 recollecting his former promise (unto them) the king gave, O bull of the
 Bharata race, unto his two wives that one fruit. His beautiful queens,
 dividing that single fruit into two parts, ate it up. In consequence of
 the certainty of the realisation of the Muni’s words and his truthfulness,
 both of them conceived, as an effect of their having eaten that fruit. And
 the king beholding them in that state became filled with great joy. Then,
 O wise monarch, some time after, when the time came, each of the queens
 brought forth a fragmentary body. And each fragment had one eye, one arm,
 one leg, half a stomach, half a face, and half an anus. Beholding the
 fragmentary bodies, both the mothers trembled much. The helpless sisters
 then anxiously consulted each other, and sorrowfully abandoned those
 fragments endued with life. The two midwives (that waited upon the queens)
 then carefully wrapping up the still-born (?) fragments went out of the
 inner apartments (of the palace) by the back door and throwing away the
 bodies, returned in haste. A little while after, O tiger among men, a
 Rakshasa woman of the name of Jara living upon flesh and blood, took up
 the fragments that lay on a crossing. And impelled by force of fate, the
 female cannibal united the fragments for facility of carrying them away.
 And, O bull among men, as soon as the fragments were united they formed a
 sturdy child of one body (endued with life). Then, O king, the female
 cannibal, with eyes expanded in wonder, found herself unable to carry away
 that child having a body as hard and strong as the thunder-bolt. That
 infant then closing his fists red as copper and inserting them into its
 mouth, began to roar terribly as rain-charged clouds. Alarmed at the
 sound, the inmates of the palace, O tiger among men, suddenly came out
 with the king, O slayer of all foes. The helpless and disappointed and sad
 queens also, with breasts full of milk, also came out suddenly to recover
 their child. The female cannibal beholding the queens in that condition
 and the king too so desirous of an offspring, and the child was possessed
 of such strength thought within herself—I live within dominions of
 the king who is so desirous of an offspring. It behoveth not me,
 therefore, to kill the infant child of such an illustrious and virtuous
 monarch. The Rakshasa woman then, holding the child in her arms like the
 clouds enveloping the sun, and assuming a human form, told the king these
 words,—O Vrihadratha, this is thy child. Given to thee by me, O,
 take it. It hath been born of both thy wives by virtue of the command of
 the great Brahmana. Cast away by the midwives, it hath been protected by
 me!

 “Krishna continued,—O thou foremost of the Bharata race, the
 handsome daughters of the king of Kasi, having obtained the child, soon
 drenched it with their lacteal streams. The king ascertaining everything,
 was filled with joy, and addressing that female cannibal disguised as a
 human being possessing the complexion of gold, asked,—O thou of the
 complexion of the filament of the lotus, who art thou that givest me this
 child? O auspicious one, thou seemest to me as a goddess roaming at thy
 pleasure!”

 SECTION XVIII

 “Krishna continued,—‘hearing these words of the king, the Rakshasa
 woman answered—Blessed be thou, O king of kings. Capable of assuming
 any form at will. I am a Rakshasa woman called Jara. I am living, O king,
 happily in thy house, worshipped by all. Every day I wander from house to
 house of men. Indeed, I was created of old by the Self-create and was
 named Grihadevi (the household goddess)’. Of celestial beauty I was placed
 (in the world) for the destruction of the Danavas. He that with devotion
 painteth on the walls (of his house) a likeness of myself endued with
 youth and in the midst of children, must have prosperity in his abode;
 otherwise a household must sustain decay and destruction. O lord, painted
 on the walls of thy house is a likeness of myself surrounded by numerous
 children. Stationed there I am daily worshipped with scents and flowers,
 with incense and edibles and various objects of enjoyment. Thus worshipped
 in thy house, I daily think of doing thee some good in return. It chanced,
 O virtuous king, that I beheld the fragmentary bodies of thy son. When
 these happened to be united by me, a living child was formed of them. O
 great king, it hath been so owing to thy good fortune alone. I have been
 only the instrument, I am capable of swallowing the mountain of Meru
 itself, what shall I say of the child? I have, however, been gratified
 with thee in consequence of the worship I receive in thy house. It is,
 therefore, O king, that I have bestowed this child on thee.

 “Krishna continued,—Having spoken these words, O king, Jara
 disappeared there and then. The king having obtained the child then
 entered the palace. And the king then caused all the rites of infancy to
 be performed on that child, and ordered a festival to be observed by his
 people in Honour of that Rakshasa woman. And the monarch equal unto Brahma
 himself then bestowed a name on his child. And he said that because the
 child had been united by Jara, he should be called (Jarasandha i.e.,
 united by Jara). And the son of the king of Magadha endued with great
 energy, began to grow up in bulk and strength like a fire into which hath
 been poured libation of clarified butter. And increasing day by day like
 the moon in the bright fortnight, the child began to enhance the joy of
 his parents.’”

 SECTION XIX

 “Krishna said,—some time after this, the great ascetic, the exalted
 Chandakausika, again came into the country of the Magadhas. Filled with
 joy at the advent of the Rishi, king Vrihadratha, accompanied by his
 ministers and priest and wives and son, went out to receive him. And, O
 Bharata, worshipping the Rishi with water to wash his feet and face, and
 with the offerings of Arghya the king then offered his whole kingdom along
 with his son for the acceptance of the Rishi. The adorable Rishi accepting
 that worship offered by the king, addressing the ruler of Magadha, O
 monarch, said with well-pleased heart,—O king, I knew all this by
 spiritual insight. But hear, O king of kings, what this son of thine will
 be in future, as also what his beauty, excellence, strength, and valour
 will be. Without doubt this son of thine, growing in prosperity and endued
 with prowess, will obtain all these. Like other birds that can never
 imitate the speed of Vinata’s son (Garuda), the other monarchs of the
 earth will not be able to equal in energy this thy son, who will be endued
 with great valour. And all those that will stand in his way will certainly
 be destroyed. Like the force of the current that can never make the
 slightest impression upon the rocky breast of a mountain, weapons hurled
 at him even by the celestials will fail to produce the least pain in him.
 He will blaze forth above the heads of all that wear crowns on their
 brows. Like the sun that dims the lustre of all luminous bodies, this son
 of thine will rob all monarchs of their splendour. Even kings that are
 powerful and own large armies and numberless vehicles and animals, upon
 approaching this son of thine, will all perish as insects upon fire. This
 child will seize the growing prosperity of all kings like the ocean
 receiving the rivers swollen with the water of the rainy season. Like the
 huge earth that bears all kinds of produce, supporting things that are
 both good and evil, this child endued with great strength will support all
 the four orders of men. And all the kings of the earth will live in
 obedience to the commands of this child just as every creature endued with
 body live in dependence upon Vayu that is dear as self unto beings. This
 prince of Magadha—the mightiest of all men in the world—will
 behold with his physical eyes the god of gods called Rudra or Hara, the
 slayer of Tripura. O thou slayer of all foes, saying this, the Rishi,
 thinking of his own business, dismissed king Vrihadratha. The lord of the
 Magadhas then, re-entering his capital, and calling together his friends
 and relations, installed Jarasandha, on the throne. King Vrihadratha then
 came to feel a great distaste for worldly pleasures. And after the
 installation of Jarasandha king Vrihadratha followed by his two wives
 became an inmate of an ascetic asylum in the woods. And, O king, after his
 father and mothers had retired into the woods, Jarasandha by his valour
 brought numerous kings under his sway.’”

 “Vaisampayana continued,—‘King Vrihadratha, having lived for some
 time in the woods and practised ascetic penances, ascended to heaven at
 last with his wives. King Jarasandha, also, as uttered by Kausika, having
 received those numerous boons ruled his kingdom like a father. Some time
 after when king Kansa was slain by Vasudeva, an enmity arose between him
 and Krishna. Then, O Bharata, the mighty king of Magadha from his city of
 Girivraja, whirling a mace ninety-nine times, hurled it towards Mathura.
 At that time Krishna of wonderful deeds was residing at Mathura. The
 handsome mace hurled by Jarasandha fell near Mathura at a distance of
 ninety-nine yojanas from Gririvraja The citizens beholding the
 circumstance well, went unto Krishna and informed him of the fall of the
 mace. The place where the mace fell is adjacent to Mathura and is called
 Gadavasan. Jarasandha had two supporters called Hansa and Dimvaka, both of
 whom were incapable of being slain by weapons. Well-conversant with the
 science of politics and morality, in counsel they were the foremost of all
 intelligent men. I have already told thee everything about that mighty
 pair. They two and Jarasandha, I believe, are more than a match for three
 worlds. O brave king, it was for this reason that the powerful Kukkura,
 Andhaka and Vrishni tribes, acting from motives of policy, did not deem it
 proper to fight with him.’”

 SECTION XX

 (Jarasandhta-badha Parva)

 “Krishna said,—both Hansa and Dimvaka have fallen; Kansa also with
 all his followers has been slain. The time hath, therefore come for the
 destruction of Jarasandha. He is incapable of being vanquished in battle
 even by all the celestials and the Asuras (fighting together). We think,
 however, that he should be vanquished in a personal struggle with bare
 arms. In me is policy, in Bhima is strength and in Arjuna is triumph; and
 therefore, as prelude to performing the Rajasuya, we will certainly
 achieve the destruction of the ruler of Magadha. When we three approach
 that monarch in secret, and he will, without doubt, be engaged in an
 encounter with one of us. From fear of disgrace, from covetousness, and
 from pride of strength he will certainly summon Bhima to the encounter.
 Like death himself that slays a person however swollen with pride, the
 long-armed and mighty Bhimasena will effect the destruction of the king.
 If thou knowest my heart, if thou hast any faith in me, then make over to
 me, as a pledge, Bhima and Arjuna without loss of time!”

 “Vaisampayana continued,—Thus addressed by the exalted one,
 Yudhishthira, beholding both Bhima and Arjuna standing with cheerful
 faces, replied, saying—‘O Achyuta, O Achyuta, thou slayer of all
 enemies, say not so. Thou art the lord of the Pandavas! We are dependent
 on thee. What thou sayest, O Govinda, is consistent with wise counsels.
 Thou never leadest those upon whom Prosperity hath turned her back. I who
 stay under thy command regard that Jarasandha is already slain, that the
 monarchs confined by him have already been set free, that the Rajasuya
 hath already been accomplished by me. O lord of the universe, O thou best
 of persons, watchfully act thou so that this task may be accomplished.
 Without ye then I dare not live, like a sorrowful man afflicted with
 disease, and bereft of the three attributes of morality, pleasure and
 wealth. Partha cannot live without Sauri (Krishna), nor can Sauri live
 without Partha. Nor is there anything in the world that is unconquerable
 by these two, viz., Krishna and Arjuna. This handsome Bhima also is the
 foremost of all persons endued with might. Of great renown, what can he
 not achieve when with ye two? Troops, when properly led, always do
 excellent service. A force without a leader hath been called inert by the
 wise. Forces, therefore, should always be led by experienced commanders.
 Into places that are low, the wise always conduct the water. Even
 fishermen cause the water (of tank) to run out through holes. (Experienced
 leaders always lead their forces noting the loopholes and assailable
 points of the foe). We shall, therefore, strive to accomplish our purpose
 following the leadership of Govinda conversant with the science of
 politics, that personage whose fame hath spread all over the world. For
 the successful accomplishment of one’s purposes one should ever place
 Krishna in the van, that foremost of personages whose strength consists in
 wisdom and policy and who possesseth a knowledge of both method and means.
 For the accomplishment of one’s purpose let, therefore, Arjuna, the son of
 Pritha, follow Krishna the foremost of the Yadavas and let Bhima follow
 Arjuna. Policy and good fortune and might will (then) bring about success
 in a matter requiring valour.’ Vaisampayana said,—‘Thus addressed by
 Yudhishthira, the trio Krishna, Arjuna and Bhima, all possessed of great
 energy, set out for Magadha attired in the garb of Snataka Brahmanas of
 resplendent bodies, and blessed by the agreeable speeches of friends and
 relatives. Possessed of superior energy and of bodies already like the
 Sun, the Moon, and the Fire, inflamed with wrath at the sad lot of their
 relative kings, those bodies of theirs became much more blazing. And the
 people, beholding Krishna and Arjuna, both of whom had never before been
 vanquished in battle, with Bhima in the van, all ready to achieve the same
 task, regarded Jarasandha as already slain. For the illustrious pair
 (Krishna and Arjuna) were masters that directed every operation (in the
 universe), as also all acts relating to the morality, wealth, and pleasure
 of every being. Having set out from the country of the Kurus, they passed
 through Kuru-jangala and arrived at the charming lake of lotuses. Passing
 over the hills of Kalakuta, they then went on crossing the Gandaki, the
 Sadanira (Karatoya), and the Sarkaravarta and the other rivers taking
 their rise in the same mountains. They then crossed the delightful Sarayu
 and saw the country of Eastern Kosala. Passing over that country they went
 to Mithila and then crossing the Mala and Charamanwati, the three heroes
 crossed the Ganges and the Sone and went on towards the east. At last
 those heroes of unfaded glory arrived at Magadha in the heart of (the
 country of) Kushamva. Reaching then the hills of Goratha, they saw the
 city of Magadha that was always filled with kine and wealth and water and
 rendered handsome with the innumerable trees standing there.’”

 SECTION XXI

 “Vasudeva said,—‘behold, O Partha, the great capital of Magadha,
 standing in all its beauty. Filled with flocks and herds and its stock of
 water never exhausted, and adorned also with fine mansions standing in
 excellent array, it is free from every kind of calamity. The five large
 hills of Vaihara, Varaha, Vrishava, Rishigiri, and the delightful Chaitya,
 all of high peaks and overgrown with tall trees of cool shade and
 connected with one another, seem to be jointly protecting the city of
 Girivraja. The breasts of the hills are concealed by forests of delightful
 and fragrant Lodhras having the ends of their branches covered with
 flowers. It was here that the illustrious Gautama of rigid vows begat on
 the Sudra woman Ausinari (the daughter of Usinara) Kakshivat and other
 celebrated sons. That the race sprung from Gautama doth yet live under the
 sway of an ordinary human race (of monarchs) is only evidence of Gautama’s
 kindness to kings. And, O Arjuna, it was here that in olden times the
 mighty monarchs of Anga, and Vanga and other countries, came to the abode
 of Gautama, and passed their days in joy and happiness. Behold, O Partha,
 those forests of delightful Pippalas and beautiful Lodhras standing near
 the side of Gautama’s abode. There dwelt in old days those Nagas, Arvuda
 and Sakravapin, those persecutors of all enemies, as also the Naga
 Swastika and that other excellent Naga called Manu. Manu himself had
 ordered the country of the Magadhas to be never afflicted with drought,
 and Kaushika and Manimat also have favoured the country. Owning such a
 delightful and impregnable city, Jarasandha is ever bent on seeking the
 fruition of his purposes unlike other monarchs. We shall, however, by
 slaying him to-day humble his pride.”

 Vaisampayana said,—Thus saying those brothers of abundant energy,
 viz., he of the Vrishni race and the two Pandavas entered the city of
 Magadha. They then approached towards the impregnable city of Girivraja
 that was full of cheerful and well-fed inhabitants belonging to all the
 four orders, and where festivities were perennial. On arriving then at the
 gate of the city, the brothers (instead of passing through it) began to
 pierce (with their shafts) the heart of the high Chaityaka peak that was
 worshipped by the race of Vrihadratha, as also by the citizens and which
 delighted the hearts of all the Magadhas. There Vrihadratha had slain a
 cannibal called Rishava and having slain the monster made of his hide
 three drums which he placed in his own city. And those drums were such
 that once beaten their sound lasted one full month. And the brothers broke
 down the Chaityaka peak that was delightful to all the Magadhas, at that
 point where those drums covered with celestial flowers used to yield their
 continuous sound. And desirous of slaying Jarasandha they seemed by that
 act of theirs to place their feet upon the head of their foe. And
 attacking with their mighty arms that immovable and huge and high and old
 and celebrated peak always worshipped with perfumes and floral wreaths,
 those heroes broke it down. And with joyful hearts they then entered the
 city. And it so happened that the learned Brahmanas residing within the
 city saw many evil omens which they reported to Jarasandha. And the priest
 making the king mount an elephant whirled lighted brands about him. And
 king Jarasandha also, possessed of great prowess, with a view to warding
 of those evils, entered upon the celebration of a sacrifice, with proper
 vows and fasts. Meanwhile, O Bharata, the brothers unarmed, or rather with
 their bare arms as their only weapons, desirous of fighting with
 Jarasandha, entered the capital in the guise of Brahmanas. They beheld the
 extraordinary beauty of the shops full of various edibles and floral
 wreaths, and supplied with articles of every variety of various qualities
 that man can desire. Those best of men, Krishna, Bhima, and Dhananjaya,
 beholding in those shops their affluence, passed along the public road.
 And endued with great strength they snatched forcibly from the
 flower-vendors the garlands they had exposed for sale. And attired in
 robes of various colours and decked in garlands and ear-rings the heroes
 entered the abode of Jarasandha possessed of great intelligence, like
 Himalayan lions eyeing cattle-folds. And the arms of those warriors, O
 king, besmeared with sandal paste, looked like the trunks of sala trees.
 The people of Magadha, beholding those heroes looking like elephants, with
 necks broad like those of trees and wide chests, began to wonder much.
 Those bull among men, passing through three gates that were crowded with
 men, proudly and cheerfully approached the king. And Jarasandha rising up
 in haste received them with water to wash their feet with, and honey and
 the other ingredients of the Arghya—with gifts of kine, and with
 other forms of respect. The great king addressing them said,—‘Ye are
 welcome’! And, O Janamejaya, both Partha and Bhima remained silent at
 this. And addressing the monarch Krishna said,—‘O king of kings
 these two are now in the observance of a vow. Therefore they will not
 speak. Silent they will remain till midnight After that hour they will
 speak with thee!’ The king then quartering his guests in the sacrificial
 apartments retired into his private chambers. And when midnight arrived,
 the monarch arrived at the place where his guests attired as Brahmanas
 were. For, O King, that ever victorious monarch observed this vow which
 was known throughout the Worlds that as soon as he should hear of the
 arrival of Snataka Brahmanas at his place, should it be even at midnight,
 he would immediately, O Bharata, come out and grant them an audience.
 Beholding the strange attire of his guests that best of kings wondered
 much. For all that, however, he waited on them respectfully. Those bulls
 among men, those slayers of all foes, on the other hand, O thou best of
 the Bharata race, beholding king Jarasandha, said,—‘Let salvation be
 attained by thee, O king, without difficulty.’ And, O tiger among kings,
 having said this unto the monarch, they stood looking at each other. And,
 O king of kings, Jarasandha then said unto those sons of Pandu and him of
 the Yadu race, all disguised as Brahmanas—‘Take your seats.’ And
 those bulls among men sat themselves down, and like the three priests of a
 great sacrifice blazed forth in their beauty. And king Jarasandha, O thou
 of the Kuru race, firmly devoted to truth, censuring the disguised guests,
 said unto them,—‘It is well known to me that in the whole world
 Brahmanas in the observance of Snataka vow never deck their persons with
 garlands and fragrant paste unseasonably. Who are ye, therefore, thus
 decked with flowers, and with hands bearing the marks of the bow-string?
 Attired in coloured robes and decked unseasonably with flowers and paste,
 ye give me to understand that ye are Brahmanas, although ye bear Kshatriya
 energy. Tell me truly who ye are. Truth decks even kings. Breaking down
 the peak of the Chaityaka hill, why have ye, in disguise, entered (the
 city) by an improper gate without fear of the royal wrath? The energy of a
 Brahmana dwelleth in his speech, (not in act). This your feat is not
 suited to the order to which ye profess to belong. Tell us therefore, the
 end ye have in view. Arrived here by such an improper way, why accept ye
 not the worship I offer? What is your motive for coming to me? Thus
 addressed by the king, the high-souled Krishna, well-skilled in speech,
 thus replied unto the monarch in a calm and grave voice.

 “Krishna said,—‘O king, know us for Snataka Brahmanas. Brahmanas and
 Kshatriyas and Vaishyas are all, O monarch, competent to observe the vow
 of Snataka. This vow, besides, hath (many) especial and general rules. A
 Kshatriya observing this vow with especial rules always achieve
 prosperity. Therefore, have we decked ourselves with flowers. Kshatriyas
 again, O king, exhibit their energy by their arms and not in speech. It
 is, therefore, O son of Vrihadratha, that the speeches uttered by a
 Kshatriya are never audacious. O monarch, the creator hath planted his own
 energy in the aim of the Kshatriya. If thou wishest to behold it, thou
 shalt certainly behold it today. These are the rules of the ordinance,
 viz., that an enemy’s abode should be entered through a wrong gate and a
 friend’s abode through the right one. And know, O monarch, that this also
 is our eternal vow that having entered the foe’s abode for the
 accomplishment of our purpose, we accept not the worship offered to us!”

 SECTION XXII

 “Jarasandha said,—‘I do not recollect if I ever acted injuriously
 towards ye! Even upon a careful mental scrutiny I fail to see the injury I
 did unto ye. When I have never done ye an injury, why, ye Brahmanas do ye
 regard me, who am innocent, as your foe? O, answer me truly, for this,
 indeed, is the rule followed by the honest. The mind is pained at the
 injury to one’s pleasure and morality. That Kshatriya who injures an
 innocent man’s (sources of) pleasure and morality even if he be otherwise
 a great warrior and well-versed in all rules of morality, obtains, without
 any doubt the fate of sinners (hereafter) and falls off from prosperity.
 The practices of the Kshatriyas are the best of those that are honest in
 the three worlds Indeed, those that are acquainted with morality applaud
 the Kshatriya practices. Adhering to those practices of my order with
 steady soul, I never injure those that are under me. In bringing this
 charge, therefore, against me, it appears that ye speak erroneously!’

 “Krishna said,—‘O thou of mighty arms, there is a certain person of
 the head of a (royal) line who upholdeth the dignity of his race At his
 command have we come against thee. Thou hast brought, O king, many of the
 Kshatriyas of the world as captives (to thy city.) Having perpetrated that
 wicked wrong how dost thou regard thyself as innocent? O best of monarchs,
 how can a king act wrongfully towards other virtuous kings? But thou, O
 king, treating other kings with cruelty, seekest to offer them as
 sacrifice unto the god Rudra! O son of Vrihadratha, this sin committed by
 thee may touch even us, for as we are virtuous in our practices, we are
 capable of protecting virtue. The slaughter of human being as sacrifice
 unto the gods is never seen. Why dost thou, therefore, seek to perform a
 sacrifice unto god Sankara by slaughtering human beings? Thou art
 addressing persons belonging to thy own order as animals (fit for
 sacrifice)! Fool as thou art, who else, O Jarasandha, is capable of
 behaving in this way? One always obtaineth the fruits of whatever acts one
 performeth under whatever circumstances. Therefore, desirous as we are of
 helping all distressed people, we have, for the prosperity of our race,
 come hither to slay thee, the slaughterer of our relatives. Thou thinkest
 that there is no man among the Kshatriyas (equal to thee). This, O king,
 is a great error of judgment on thy part. What Kshatriya is there, O king,
 who endued with greatness of soul and recollecting the dignity of his own
 parentage, would not ascend to eternal heaven that hath not its like
 anywhere, falling in open fight? Know O bull among men, that Kshatriyas
 engage themselves in battle, as persons installed in sacrifices, with
 heaven in view, and vanquish the whole world! Study of the Vedas, great
 fame, ascetic penances, and death in battle, are all acts that lead to
 heaven. The attainment of heaven by the three other acts may be uncertain,
 but death in battle hath that for its certain consequence. Death in battle
 is the sure cause of triumph like Indra’s. It is graced by numerous
 merits. It is for this reason that he of a hundred sacrifices (Indra) hath
 become what he is, and by vanquishing the Asuras he ruleth the universe.
 Hostility with whom else than thee is so sure of leading to heaven, proud
 as thou art of the excessive strength of thy vast Magadha host? Don’t
 disregard others, O king. Valour dwelleth in every man. O king of men,
 there are many men whose valour may be equal or superior to thine. As long
 as these are not known, so long only art thou noted for thy valour. Thy
 prowess, O king, can be borne by us. It is, therefore, that I say so. O
 king of Magadha, cast off thy superiority and pride in the presence of
 those that are thy equals. Go not, O king, with thy children and ministers
 and army, into the regions of Yama. Damvodhava, Kartavirya, Uttara, and
 Vrihadratha, were kings that met with destruction, along with all their
 forces, for having disregarded their superiors. Desirous of liberating the
 captive monarchs from thee, know that we are certainly not Brahmanas. I am
 Hrishesha otherwise called Sauri, and these two heroes among men are the
 sons of Pandu. O king of Magadha, we challenge thee. Fight standing before
 us. Either set free all the monarchs, or go thou to the abode of Yama.

 “Jarasandha said,—‘I never make a captive of a king without first
 vanquishing him. Who hath been kept here that hath not been defeated in
 war? This, O Krishna, it hath been said, is the duty that should be
 followed by the Kshatriyas, viz., to bring others under sway by the
 exhibition of prowess and then to treat them as slaves. Having gathered
 these monarchs with the intention of offering them as sacrifices unto the
 god, how shall I, O Krishna, from fear liberate them to-day, when I
 recollect also the duty I have recited of a Kshatriya? With troops against
 troops arrayed in order of battle, or alone against one, or against two,
 or against three, at the same time or separately, I am ready to fight.’”

 Vaisampayana said,—“Having spoken thus, and desiring to fight with
 those heroes of terrible achievements, king Jarasandha ordered (his son)
 Sahadeva to be installed on the throne. Then, O bull of the Bharata race,
 the king, on the eve of battle, thought of his two generals Kausika and
 Chitrasena. These two, O king, were formerly called by everybody in the
 world of men by the respectful appellations of Hansa and Dimvaka. And, O
 monarch, that tiger among men, the lord Sauri ever devoted to truth, the
 slayer of Madhu, the younger brother of Haladhara, the foremost of all
 persons having their senses under complete control, keeping in view the
 command of Brahma and remembering that the ruler of Magadha was destined
 to be slain in battle by Bhima and not by the descendant of Madhu
 (Yadavas), desired not to slay himself king Jarasandha, that foremost of
 all men endued with strength, that hero possessed of the prowess of a
 tiger, that warrior of terrible valour.”

 SECTION XXIII

 Vaisampayana said,—‘then that foremost of all speakers, Krishna of
 the Yadava race, addressing king Jarasandha who was resolved upon
 fighting, said,—‘O king, with whom amongst us three dost thou desire
 to fight? Who amongst us shall prepare himself for battle (with thee)?’
 Thus addressed, the ruler of Magadha, king Jarasandha of great splendour,
 expressed his desire for fighting with Bhima. The priest then, bringing
 with him the yellow pigment obtained from the cow and garlands of flowers
 and other auspicious articles, as also various excellent medicines for
 restoring lost consciousness and alleviating pain, approached Jarasandha,
 panting for battle. The king Jarasandha, on whose behalf propitiatory
 ceremonies with benedictions were performed by a renowned Brahmana,
 remembering the duty of a Kshatriya dressed himself for battle. Taking off
 his crown and binding his hair properly, Jarasandha stood up like an ocean
 bursting its continents. Then the monarch possessed of terrible prowess,
 addressing Bhima. said, ‘I will fight with thee. It is better to be
 vanquished by a superior person.’ And saying this, Jarasandha, that
 represser of all foes endued, rushed with great energy at Bhimasena like
 the Asura Vala or old who rushed at the chief of the celestials. And the
 mighty Bhimasena, on whose behalf the gods had been invoked by Krishna,
 that cousin of his, having consulted with advanced towards Jarasandha,
 impelled by the desire of fight. Then those tigers among men, those heroes
 of great prowess, with their bare arms as their only weapons, cheerfully
 engaged themselves in the encounter, each desirous of vanquishing the
 other. And seizing each other’s arms and twining each other’s legs, (at
 times) they slapped their arm-pits, causing the enclosure to tremble at
 the sound. And frequently seizing each other’s necks with their hands and
 dragging and pushing it with violence, and each pressing every limb of his
 body against every limb of the other, they continued, O exalted one, to
 slap their arm-pits (at time). And sometimes stretching their arms and
 sometimes drawing them close, and now raising them up and now dropping
 them down, they began to seize each other. And striking neck against neck
 and forehead against forehead, they caused fiery sparks to come out like
 flashes of lightning. And grasping each other in various ways by means of
 their arms, and kicking each other with such violence as to affect the
 innermost nerves, they struck at each other’s breasts with clenched fists.
 With bare arms as their only weapons roaring like clouds they grasped and
 struck each other like two mad elephants encountering each other with
 their trunks. Incensed at each other’s blow, they fought on dragging and
 pushing each other and fiercely looking at each other like two wrathful
 lions. And each striking every limb of the other with his own and using
 his arms also against the other, and catching hold of each other’s waist,
 they hurled each other to a distance. Accomplished in wrestling, the two
 heroes clasping each other with their arms and each dragging the other
 unto himself, began to press each other with great violence. The heroes
 then performed those grandest of all feats in wrestling called
 Prishtabhanga, which consisted in throwing each other down with face
 towards the earth and maintaining the one knocked down in that position as
 long as possible. And employing his arms, each also performed the feats
 called Sampurna-murchcha and Purna-kumbha. At times they twisted each
 other’s arms and other limbs as if these were vegetable fibres that were
 to be twisted into chords. And with clenched fists they struck each other
 at times, pretending to aim at particular limbs while the blows descended
 upon other parts of the body. It was thus that those heroes fought with
 each other. The citizens consisting of thousands, of Brahmanas, Kshatriyas
 and Vaisyas and Sudras, and even women and the aged, O tiger among men,
 came out and gathered there to behold the fight. And the crowd became so
 great that it was one solid mass of humanity with no space between body
 and body. The sound the wrestlers made by the slapping of their arms, the
 seizing of each other’s necks for bringing each other down, and the
 grasping of each other’s legs for dashing each other to the ground, became
 so loud that it resembled the roar of thunder or of falling cliffs. Both
 of them were foremost of mighty men, and both took great delight in such
 encounter. Desirous of vanquishing the other, each was on the alert for
 taking advantage of the slightest lapse of the other. And, O monarch, the
 mighty Bhima and Jarasandha fought terribly on in those lists, driving the
 crowd at times by the motions of their hands like Vritra and Vasava of
 old. Thus two heroes, dragging each other forward and pressing each other
 backward and with sudden jerks throwing each other face downward and
 sideways, mangled each other dreadfully. And at times they struck each
 other with their knee-joints. And addressing each other loudly in stinging
 speeches, they struck each other with clenched fists, the blows descending
 like a mass of stone upon each other. With broad shoulders and long arms
 and both well-skilled in wrestling encounters, they struck each other with
 those long arms of theirs that were like maces of iron. That encounter of
 the heroes commenced on the first (lunar) day of the month of Kartic
 (October) and the illustrious heroes fought on without intermission and
 food, day and night, till the thirteenth lunar day. It was on the night of
 the fourteenth of the lunar fortnight that the monarch of Magadha desisted
 from fatigue. And O king, Janardana beholding the monarch tired, addressed
 Bhima of terrible deeds, and as if to stimulate him said,—‘O son of
 Kunti, a foe that is fatigued cannot be pressed for if pressed at such a
 time he may even die. Therefore, O son of Kunti, this king should not be
 oppressed by thee. On the other hand, O bull of the Bharata race, fight
 with him With thy arms, putting forth as much strength only as thy
 antagonist hath now left!’ Then that slayer of hostile heroes, the son of
 Pandu, thus addressed by Krishna, understood the plight of Jarasandha and
 forthwith resolved upon taking his life. And that foremost of all men
 endued with strength, that prince of the Kuru race, desirous of
 vanquishing the hitherto unvanquished Jarasandha, mustered all his
 strength and courage.”

 SECTION XXIV

 Vaisampayana said,—“thus addressed, Bhima firmly resolved upon
 slaying Jarasandha, replied unto Krishna of the Yadu race, saying,—O
 tiger of the Yadu race, O Krishna, this wretch that yet stayeth before me
 with sufficient strength and bent upon fight, should not be forgiven by
 me. Hearing these words of Vrikodara (Bhima), that tiger among men,
 Krishna, desiring to encourage that hero to accomplish the death of
 Jarasandha without any delay, answered,—‘O Bhima, exhibit today upon
 Jarasandha the strength thou hast luckily derived, the might thou hast
 obtained from (thy father), the god Maruta.’ Thus addressed by Krishna,
 Bhima, that slayer of foes, holding up in the air the powerful Jarasandha,
 began to whirl him on high. And, O bull of the Bharata race, having so
 whirled him in the air full hundred times, Bhima pressed his knee against
 Jarasandha’s backbone and broke his body in twain. And having killed him
 thus, the mighty Vrikodara uttered a terrible roar. And the roar of the
 Pandava mingling with that death knell of Jarasandha, while he was being
 broken on Bhima’s knee, caused a loud uproar that struck fear into the
 heart of every creature. And all the citizens of Magadha became dumb with
 terror and many women were even prematurely delivered. And hearing those
 roars, the people of Magadha thought that either the Himavat was tumbling
 down or the earth itself was being rent asunder. And those oppressors of
 all foes then, leaving the lifeless body of the king at the palace gate
 where he lay as one asleep, went out of the town. And Krishna, causing
 Jarasandha’s car furnished with an excellent flagstaff to be made ready
 and making the brothers (Bhima and Arjuna) ride in it, went in and
 released his (imprisoned) relatives. And those kings rescued from terrible
 fate, rich in the possession of jewels, approaching Krishna made presents
 unto him of jewels and gems. And having vanquished his foe, Krishna
 furnished with weapons and unwounded and accompanied by the kings (he had
 released), came out of Girivraja riding in that celestial car (of
 Jarasandha). And he also who could wield the bow with both hands (Arjuna),
 who was incapable of being vanquished by any of the monarchs on earth, who
 was exceedingly handsome in person and well-skilled in the destruction of
 the foe, accompanied by the possessor of great strength (Bhima), came out
 of that tort with Krishna driving the car whereon he rode. And that best
 of cars, incapable of being vanquished by any king, ridden in by those
 warriors Bhima and Arjuna, and driven by Krishna, looked exceedingly
 handsome. Indeed, it was upon that car that Indra and Vishnu had fought of
 old in the battle (with the Asuras) in which Taraka (the wife of
 Vrihaspati) had become the immediate cause of much slaughter. And riding
 upon that car Krishna now came out of the hill-fort. Possessed of the
 splendour of heated gold, and decked with rows of jingling bells and
 furnished with wheels whose clatter was like the roar of clouds, and ever
 victorious in battle, and always slaughtering the foe against whom it was
 driven, it was that very car riding upon which Indra had slain ninety-nine
 Asuras of old. And those bulls among men (the three cousins) having
 obtained that car became exceedingly glad. The people of Magadha, behold
 the long-armed Krishna along with the two brothers, seated in that car (of
 Jarasandha) wondered much. O Bharata, that car, whereunto were yoked
 celestial horses and which possessed the speed of the wind, thus ridden
 upon by Krishna, looked exceedingly beautiful. And upon that best of cars
 was a flag-staff without being visibly attached thereto, and which was the
 product of celestial skill. And the handsome flag-staff, possessed of the
 splendour of the rainbow, could be seen from the distance of a yojana. And
 Krishna while, coming out, thought of Garuda. And Garuda, thought of by
 his master, came thither in no time, like a tree of vast proportions
 standing in a village worshipped by all. Garuda of immense weight of body
 and living upon snakes sat upon that excellent car along with the
 numberless open-mouthed and frightfully-roaring creatures on its
 flag-staff. And thereupon that best of cars became still more dazzling
 with its splendour and was as incapable of being looked at by created
 being as the midday sun surrounded by a thousand rays. And, O king, such
 was that best of flag-staffs of celestial make that it never struck
 against any tree nor could any weapon injure it at all even though visible
 to men’s eyes. And Achyuta, that tiger among men, riding with the two sons
 of Pandu upon that celestial car, the clatter of whose wheels was like the
 roar of the clouds, came out of Girivraja. The car upon which Krishna rode
 had been obtained by king Vasu from Vasava, and from Vasu by Vrihadratha,
 and from the latter in due course by king Jarasandha. And he of long arms
 and eyes like lotus-petals and possessed of illustrious reputation, coming
 out of Girivraja, stopped (for some time) on a level plain outside the
 town. And, O king, all the citizens then, with the Brahmanas at their
 head, hastened thither to adore him with due religious rites. And the
 kings who had been released from confinement worshipped the slayer of
 Madhu with reverence, and addressing him with eulogies said,—O thou
 of long arms, thou hast to-day rescued us, sunk in the deep mire of sorrow
 in the hand of Jarasandha. Such an act of virtue by thee, O son of Devaki,
 assisted by the might of Bhima and Arjuna, is most extraordinary. O
 Vishnu, languishing as we all were in the terrible hill-fort of
 Jarasandha, it was verily from sheer good fortune alone that thou hast
 rescued us, O son of the Yadu race, and achieved thereby a remarkable
 reputation. O tiger among men, we bow down to thee. O, command us what we
 shall do. However difficult of accomplishment, thy command being made
 known to us, O lord (Krishna), it will at once be accomplished by us. Thus
 addressed by the monarchs, the high-souled Hrishikesa gave them every
 assurance and said,—‘Yudhishthira is desirous of performing the
 sacrifice of Rajasuya. That monarch, ever guided by virtue, is solicitous
 of acquiring the imperial dignity. Having known this from me assist ye him
 in his endeavours. Then, O king, all those monarchs with joyous hearts
 accepted the words of Krishna, saying,—‘So be it! And saying this,
 those lords of earth made presents of jewels unto him of the Dasarha race.
 And Govinda, moved by kindness towards them, took a portion of those
 presents,

 “Then the son of Jarasandha, the high-souled Sahadeva, accompanied by his
 relatives and the principal officers of state, and with his priest in
 front came thither. And the prince, bending himself low and making large
 presents of jewels and precious stones, worshipped Vasudeva, that god
 among men. Then that best of men, Krishna, giving every assurance unto the
 prince afflicted with fear, accepted those presents of his of great value.
 And Krishna joyfully installed the prince there and then in the
 sovereignty of Magadha. And the strong-armed and illustrious son of
 Jarasandha, thus installed on the throne by those most exalted of men and
 having obtained the friendship of Krishna and treated with respect and
 kindness by the two sons of Pritha, re-entered the city of his father. And
 that bull amongst men, Krishna, accompanied by the sons of Pritha and
 graced with great good fortune, left the city of Magadha, laden with
 numerous jewels. Accompanied by the two sons of Pandu, Achyuta (Krishna)
 arrived at Indraprastha, and approaching Yudhishthira joyfully addressing
 that monarch said,—‘O best of kings, from good fortune, the mighty
 Jarasandha hath been slain by Bhima, and the kings confined (at Girivraja)
 have been all set free. From good fortune also, these two, Bhima and
 Dhananjaya, are well and arrived, O Bharata, it their own city unwounded.
 Then Yudhishthira worshipped Krishna as he deserved and embraced Bhima and
 Arjuna in joy. And the monarch who had no enemy, having obtained victory
 through the agency of his brothers in consequence of the death of
 Jarasandha, gave himself up to pleasure and merriment with all his
 brothers. And the oldest son of Pandu (Yudhisthira) together with his
 brothers approached the kings who had come to Indraprastha and
 entertaining and worshipping them, each according to his age, dismissed
 them all. Commanded by Yudhishthira those kings with joyful hearts, set
 out for their respective countries without loss of time, riding upon
 excellent vehicles. Thus, O king, did that tiger among men. Janardana of
 great intelligence, caused his foe Jarasandha to be slain through the
 instrumentality of the Pandavas. And, O Bharata, that chastiser of all
 foes having thus caused Jarasandha to be slain, took leave of Yudhishthira
 and Pritha, and Draupadi and Subhadra, and Bhimasena and Arjuna and the
 twins Nakula and Sahadeva. After taking leave of Dhananjaya also, he set
 out for his own city (of Dwarka), riding upon that best of cars of
 celestial make, possessed of the speed of the mind and given unto him by
 Yudhishthira, filling the ten points of the horizon with the deep rattle
 of its wheels. And, O bull of the Bharata race, just as Krishna was on the
 point of setting out, the Pandavas with Yudhishthira at their head walked
 round that tiger among men who was never fatigued with exertion.’

 “And after the illustrious Krishna, the son of Devaki, had departed (from
 Indraprastha) having acquired that great victory and having also dispelled
 the fears of the kings, that feat, O Bharata, swelled the fame of the
 Pandavas. And, O king, the Pandavas passed their days, continuing to
 gladden the heart of Draupadi. And at that time, whatever was proper and
 consistent with virtue, pleasure, and profit, continued to be properly
 executed by king Yudhishthira in the exercise of his duties of protecting
 his subjects.”

 SECTION XXV

 (Digvijaya Parva)

 Vaisampayana said,—Arjuna, having obtained that best of bows and
 that couple of inexhaustible quivers and that car and flag-staff, as also
 that assembly-house, addressing Yudhisthira said,—Bow, weapons,
 great energy, allies, territory, fame, army-those, O king, difficult of
 acquisition however desirable, have all been obtained by me. I think,
 therefore, that what should now be done is for the swelling up of our
 treasury. I desire, O best of monarchs, to make the kings (of the earth)
 pay tributes to us. I desire to set out, in an auspicious moment of a holy
 day of the moon under a favourable constellation for the conquest of the
 direction that is presided over by the Lord of treasures (viz. the
 North).”

 Vaisampayana continued,—“King Yudhisthira the just, hearing these
 words of Dhananjaya, replied unto him in a grave and collected tone,
 saying,—O bull of the Bharata race, set thou out, having made holy
 Brahmanas utter benedictions on thee, to plunge thy enemies in sorrow and
 to fill thy friend with joy. Victory, O son of Pritha, will surely be
 thine, and thou wilt surely obtain thy desires fulfilled.

 “Thus addressed, Arjuna, surrounded by a large host, set out in that
 celestial car of wonderful achievements he had obtained from Agni. And
 Bhimasena also, and those bull among men, the twins, dismissed with
 affection by Yudhishthira the just set out, each at the head of a large
 army. And Arjuna, the son of the chastiser of Paka then brought under
 subjugation that direction (the North) which was presided over by the Lord
 of treasures. And Bhimasena overcome by force the East and Sahadeva the
 South, and Nakula, O king, acquainted with all the weapons, conquered the
 West. Thus while his brothers were so employed, the exalted king
 Yudishthira the just stayed within Khandavaprastha in the enjoyment of
 great affluence in the midst of friends and relatives.”

 “Bhagadatta, hearing this, said,—‘O thou who hast Kunto for thy
 mother, as thou art to me, so is Yudhishthira also. I shall do all this.
 Tell me, what else I may do for thee.”

 SECTION XXVI

 Vaisampayana continued,—thus addressed, Dhananjaya replied unto
 Bhagadatta, saying,—‘If thou wilt give thy promise to do this, thou
 hast done all I desire. And having thus subjugated the king of
 Pragjyotisha, Dhananjaya of long arms, the son of Kunti, then marched
 towards the north—the direction presided over by the lord of
 treasures. That bull amongst men, that son of Kunti, then conquered the
 mountainous tracts and their outskirts, as also the hilly regions. And
 having conquered all the mountains and the kings that reigned there, and
 bringing them under his sway, he exacted tributes from all. And winning
 the affections of those kings and uniting himself with them, he next
 marched, O king, against Vrihanta, the king of Uluka, making this earth
 tremble with the sound of his drums, the clatter of his chariot-wheels,
 and the roar of the elephants in his train. Vrihanta, however, quickly
 coming out of his city followed by his army consisting of four kinds of
 troops, gave battle to Falguna (Arjuna). And the fight that took place
 between Vrihanta and Dhananjaya was terrible. It so happened that Vrihanta
 was unable to bear the prowess of the son of Pandu. Then that invincible
 king of the mountainous region regarding the son of Kunti irresistible,
 approached him with all his wealth. Arjuna snatched out the kingdom from
 Vrihanta, but having made peace with him marched, accompanied by that
 king, against Senavindu whom he soon expelled from his kingdom. After this
 he subjugated Modapura, Vamadeva, Sudaman, Susankula, the Northern Ulukas,
 and the kings of those countries and peoples. Hereafter at the command of
 Yudhishthira, O monarch, Arjuna, did not move from the city of Senavindu
 but sent his troops only and brought under his sway those five countries
 and peoples. For Arjuna, having arrived at Devaprastha, the city of
 Senavindu, took up his quarters there with his army consisting of four
 kinds of forces. Thence, surrounded by the kings and the peoples he had
 subjugated, the hero marched against king Viswagaswa—that bull of
 Puru’s race. Having vanquished in battle the brave mountaineers, who were
 all great warriors, the son of Pandu, O king, then occupied with the help
 of his troops, the town protected by the Puru king. Having vanquished in
 battle the Puru king, as also the robber tribes, of the mountains, the son
 of Pandu brought under his sway the seven tribes called Utsava-sanketa.
 That bull of the Kshatriya race then defeated the brave Kshatriyas of
 Kashmira and also king Lohita along with ten minor chiefs. Then the
 Trigartas, the Daravas, the Kokonadas, and various other Kshatriyas, O
 king, advanced against the son of Pandu. That Prince of the Kuru race then
 took the delightful town of Avisari, and then brought under his sway
 Rochamana ruling in Uraga. Then the son of Indra (Arjuna), putting forth
 his might, pressed the delightful town of Singhapura that was
 well-protected with various weapons. Then Arjuna, that bull amongst the
 son of Pandu, at the head of all his troops, fiercely attacked the regions
 called Suhma and Sumala. Then the son of Indra, endued with great prowess,
 after pressing them with great force, brought the Valhikas always
 difficult of being vanquished, under his sway. Then Falguna, the son of
 Pandu, taking with him a select force, defeated the Daradas along with the
 Kambojas. Then the exalted son of Indra vanquished the robber tribes that
 dwelt in the north-eastern frontier and those also that dwelt in the
 woods. And, O great king, the son of Indra also subjugated the allied
 tribes of the Lohas, the eastern Kambojas, and northern Rishikas. And the
 battle with the Rishikas was fierce in the extreme. Indeed, the fight that
 took place between them and the son of Pritha was equal to that between
 the gods and the Asuras in which Taraka (the wife of Vrihaspati) had
 become the cause of so much slaughter. And defeating, O king, the Rishikas
 in the field of battle, Arjuna took from them as tribute eight horses that
 were of the colour of the parrot’s breast, as also other horses of the
 hues of the peacock, born in northern and other climes and endued with
 high speed. At last having conquered all the Himalayas and the Nishkuta
 mountains, that bull among men, arriving at the White mountains, encamped
 on its breast.”

 SECTION XXVII

 Vaisampayana said,—“that heroic and foremost of the Pandavas endued
 with great energy, crossing the White mountains, subjugated the country of
 the Limpurushas ruled by Durmaputra, after a collision involving a great
 slaughter of Kshatriyas, and brought the region under his complete sway.
 Having reduced that country, the son of Indra (Arjuna) with a collected
 mind marched at the head of his troops to the country called Harataka,
 ruled by the Guhakas. Subjugating them by a policy of conciliation, the
 Kuru prince beheld (in that region) that excellent of lakes called Manasa
 and various other lakes and tanks sacred to the Rishis. And the exalted
 prince having arrived at the lake Manasa conquered the regions ruled by
 the Gandharvas that lay around the Harataka territories. Here the
 conqueror took, as tribute from the country, numerous excellent horses
 called Tittiri, Kalmasha, Manduka. At last the son of the slayer of Paka,
 arriving in the country of North Harivarsha desired to conquer it.
 Thereupon certain frontier-guards of huge bodies and endued with great
 strength and energy, coming to him with gallant hearts, said, ‘O son of
 Pritha, this country can be never conquered by thee. If thou seekest thy
 good, return hence. He that entereth this region, if human, is sure to
 perish. We have been gratified with thee; O hero, thy conquests have been
 enough. Nor is anything to be seen here, O Arjuna, that may be conquered
 by thee. The Northern Kurus live here. There cannot be war here. Even if
 thou enterest it, thou will not be able to behold anything, for with human
 eyes nothing can be seen here. If, however thou seekest anything else, O
 Bharata tell us, O tiger among men, so that we may do thy bidding. Thus
 addressed by them, Arjuna smilingly addressing them, said,—‘I desire
 the acquisition of the imperial dignity by Yudhishthira the just, of great
 intelligence. If your land is shut against human beings, I shall not enter
 it. Let something be paid unto Yudhishthira by ye as tribute. Hearing
 these words of Arjuna, they gave him as tribute many cloths and ornaments
 of celestial make, silks of celestial texture and skins of celestial
 origin.

 “It was thus that tiger among men subjugated the countries that lay to the
 North, having fought numberless battles with both Kshatriya and robber
 tribes. And having vanquished the chiefs and brought them under his sway
 he exacted from them much wealth, various gems and jewels, the horses of
 the species called Tittiri and Kalmasha, as also those of the colour of
 the parrot’s wings and those that were like the peacocks in hue and all
 endued with the speed of the wind. And surrounded, O king, by a large army
 consisting of the four kinds of forces, the hero came back to the
 excellent city of Sakraprastha. And Partha offered the whole of that
 wealth, together with the animals he had brought, unto Yudhishthira the
 just. And commanded by the monarch, the hero retired to a chamber of the
 palace for rest.”

 SECTION XXVIII

 Vaisampayana said,—in the meantime, Bhimasena also endued with great
 energy, having obtained the assent of Yudhishthira the just marched
 towards the eastern direction. And the tiger among the Bharatas, possessed
 of great valour and ever increasing the sorrows of his foes, was
 accompanied by a mighty host with the full complement of elephants and
 horses and cars, well-armed and capable of crushing all hostile kingdoms.
 That tiger among men, the son of Pandu, going first into the great country
 of the Panchalas, began by various means to conciliate that tribe. Then
 that hero, that bull of the Bharata race, within a short time, vanquished
 the Gandakas and the Videhas. That exalted one then subjugated the
 Dasarnas. There in the country of the Dasarnas, the king called Sudharman
 with his bare arms fought a fierce battle with Bhimasena. And Bhimasena,
 beholding that feat of the illustrious king, appointed the mighty
 Sudharman as the first in command of his forces. Then Bhima of terrible
 prowess marched towards the east, causing the earth itself to tremble with
 the tread of the mighty host that followed him. Then that hero who in
 strength was the foremost of all strong men defeated in battle Rochamana,
 the king of Aswamedha, at the head of all his troops. And the son of
 Kunti, having vanquished that monarch by performing feats that excelled in
 fierceness, subjugated the eastern region. Then that prince of the Kuru
 race, endued with great prowess going into the country of Pulinda in the
 south, brought Sukumara and the king Sumitra under his sway. Then, O
 Janamejaya, that bull in the Bharata race, at the command of Yudhishthira
 the just marched against Sisupala of great energy. The king of Chedi,
 hearing of the intentions of the son of Pandu, came out of his city. And
 that chastiser of all foes then received the son of Pritha with respect.
 Then, O king, those bulls of the Chedi and the Kuru lines, thus met
 together, enquired after each other’s welfare. Then, O monarch, the king
 of Chedi offered his kingdom unto Bhima and said smilingly,—‘O
 sinless one, upon what art thou bent?’ And Bhima thereupon represented
 unto him the intentions of king Yudhishthira. And Bhima dwelt there, O
 king, for thirty nights, duly entertained by Sisupala. And after this he
 set out from Chedi with his troops and vehicles.”

 SECTION XXIX

 Vaisampayana said,—that chastiser of all foes then vanquished king
 Srenimat of the country of Kumara, and then Vrihadvala, the king of
 Kosala. Then the foremost of the sons of Pandu, by performing feats
 excelling in fierceness, defeated the virtuous and mighty king
 Dirghayaghna of Ayodhya. And the exalted one then subjugated the country
 of Gopalakaksha and the northern Kosalas and also the king of Mallas. And
 the mighty one, arriving then in the moist region at the foot of the
 Himalayas soon brought the whole country under his sway. And that bull of
 Bharata race brought under control in this way diverse countries. And
 endued with great energy and in strength the foremost of all strong men,
 the son of Pandu next conquered the country of Bhallata, as also the
 mountain of Suktimanta that was by the side of Bhallata. Then Bhima of
 terrible prowess and long arms, vanquishing in battle the unretreating
 Suvahu the king of Kasi, brought him under complete sway. Then that bull
 among the sons of Pandu overcame in battle, by sheer force, the great king
 Kratha reigning in the region lying about Suparsa. Then the hero of great
 energy vanquished the Matsya and the powerful Maladas and the country
 called Pasubhumi that was without fear or oppression of any kind. And the
 long-armed hero then, coming from that land, conquered Madahara, Mahidara,
 and the Somadheyas, and turned his steps towards the north. And the mighty
 son of Kunti then subjugated, by sheer force, the country called
 Vatsabhumi, and the king of the Bhargas, as also the ruler of the Nishadas
 and Manimat and numerous other kings. Then Bhima, with scarcely any degree
 of exertion and very soon, vanquished the southern Mallas and the
 Bhagauanta mountains. And the hero next vanquished, by policy alone, the
 Sarmakas and the Varmakas. And that tiger among men then defeated with
 comparative ease that lord of earth, Janaka the king of the Videhas. And
 the hero then subjugated strategically the Sakas and the barbarians living
 in that part of the country. And the son of Pandu, sending forth
 expeditions from Videha, conquered the seven kings of the Kiratas living
 about the Indra mountain. The mighty hero then, endued with abundant
 energy, vanquished in battle the Submas and the Prasuhmas. And winning
 them over to his side, the son of Kunti, possessed of great strength,
 marched against Magadha. On his way he subjugated the monarchs known by
 the names of Danda and Dandadhara, And accompanied by those monarchs, the
 son of Pandu marched against Girivraja. After bringing the son of
 Jarasandha under his sway by conciliation and making him pay tribute, the
 hero then accompanied by the monarchs he had vanquished, marched against
 Kansa. And making the earth tremble by means of his troops consisting of
 the four kinds of forces, the foremost of the Pandavas then encountered
 Karna that slayer of foes. And, O Bharata, having subjugated Karna and
 brought him under his sway, the mighty hero then vanquished the powerful
 king of the mountainous regions. And the son of Pandu then slew in a
 fierce encounter, by the strength of his arms, the mighty king who dwelt
 in Madagiri. And the Pandava then, O king, subjugated in battle those
 strong and brave heroes of fierce prowess, viz., the heroic and mighty
 Vasudeva, the king of Pundra and king Mahaujah who reigned in
 Kausika-kachchha, and then attacked the king of Vanga. And having
 vanquished Samudrasena and king Chandrasena and Tamralipta, and also the
 king of the Karvatas and the ruler of the Suhmas, as also the kings that
 dwelt on the sea-shore, that bull among the Bharatas then conquered all
 Mlechchha tribes. The mighty son of the wind-god having thus conquered
 various countries, and exacting tributes from them all advanced towards
 Lohity. And the son of Pandu then made all the Mlechchha kings dwelling in
 the marshy regions on the sea-coast, pay tributes and various kinds of
 wealth, and sandal wood and aloes, and clothes and gems, and pearls and
 blankets and gold and silver and valuable corals. The Mlechchha kings
 showered upon the illustrious son of Kunti a thick downpour of wealth
 consisting of coins and gems counted by hundreds of millions. Then
 returning to Indraprastha, Bhima of terrible prowess offered the whole of
 that wealth unto king Yudhisthira the just.”

 SECTION XXX

 Vaisampayana said,—“thus also Sahadeva, dismissed with affection by
 king Yudhisthira the just, marched towards the southern direction
 accompanied by a mighty host. Strong in strength, that mighty prince of
 the Kuru race, vanquishing completely at the outset the Surasenas, brought
 the king of Matsya under his sway. And the hero then, defeating
 Dantavakra, the mighty king of the Adhirajas and making him pay tribute,
 re-established him on his throne. The prince then brought under his sway
 Sukumara and then king Sumitra, and he next vanquished the other Matsyas
 and then the Patacharas. Endued with great intelligence, the Kuru warrior
 then conquered soon enough the country of the Nishadas and also the high
 hill called Gosringa, and that lord of earth called Srenimat. And
 subjugating next the country called Navarashtra, the hero marched against
 Kuntibhoja, who with great willingness accepted the sway of the conquering
 hero. And marching thence to the banks of the Charmanwati, the Kuru
 warrior met the son of king Jamvaka, who had, on account of old
 hostilities, been defeated before by Vasudeva. O Bharata, the son of
 Jamvaka gave battle to Sahadeva. And Sahadeva defeating the prince marched
 towards the south. The mighty warrior then vanquished the Sekas and
 others, and exacted tributes from them and also various kinds of gems and
 wealth. Allying himself with the vanquished tribes the prince then marched
 towards the countries that lay on the banks of the Narmada. And defeating
 there in battle the two heroic kings of Avanti, called Vinda and Anuvinda,
 supported by a mighty host, the mighty son of the twin gods exacted much
 wealth from them. After this the hero marched towards the town of
 Bhojakata, and there, O king of unfading glory, a fierce encounter took
 place between him and the king of that city for two whole days. But the
 son of Madri, vanquishing the invincible Bhismaka, then defeated in battle
 the king of Kosala and the ruler of the territories lying on the banks of
 the Venwa, as also the Kantarakas and the kings of the eastern Kosalas.
 The hero then defeating both the Natakeyas and the Heramvaks in battle,
 and subjugating the country of Marudha, reduced Munjagrama by sheer
 strength. And the son of Pandu then vanquished the mighty monarchs of the
 Nachinas and the Arvukas and the various forest king of that part of the
 country. Endued with great strength the hero then reduced to subjection
 king Vatadhipa. And defeating in battle the Pulindas, the hero then
 marched southward. And the younger brother of Nakula then fought for one
 whole day with the king of Pandrya. The long-armed hero having vanquished
 that monarch marched further to the south. And then he beheld the
 celebrated caves of Kishkindhya and in that region fought for seven days
 with the monkey-kings Mainda and Dwivida. Those illustrious kings however,
 without being tired an the encounter, were gratified with Sahadeva. And
 joyfully addressing the Kuru prince, they said,—‘O tiger among the
 sons of Pandu, go hence, taking with the tribute from us all. Let the
 mission of the king Yudhishthira the just possessed of great intelligence,
 be accomplished without hindrance. And taking jewels and gems from them
 all, the hero marched towards the city of Mahishmati, and there that bull
 of men did battle with king Nila. The battle that took place between king
 Nila and the mighty Sahadeva the son of Pandu, that slayer of hostile
 heroes, was fierce and terrible. And the encounter was an exceedingly
 bloody one, and the life of the hero himself was exposed to great risk,
 for the god Agni himself assisted king Nila in that fight. Then the cars,
 heroes, elephants, and the soldiers in their coats of mail of Sahadeva’s
 army all appeared to be on fire. And beholding this the prince of the Kuru
 race became exceedingly anxious. And, O Janamejaya, at sight of this the
 hero could not resolve upon what he should do.

 Janamejaya said,—O regenerate one, why was it that the god Agni
 become hostile in battle unto Sahadeva, who was fighting simply for the
 accomplishment of a sacrifice (and therefore, for the gratification of
 Agni himself)?

 Vaisampayana said,—‘It is said, O Janamejaya, that the god Agni
 while residing in Mahishmati, earned the reputation of a lover. King Nila
 had a daughter who was exceedingly beautiful. She used always to stay near
 the sacred fire of her father, causing it to blaze up with vigour. And it
 so happened that king Nila’s fire, even if fanned, would not blaze up till
 agitated by the gentle breath of that girl’s fair lips. And it was said in
 King Nila’s palace and in the house of all his subjects that the god Agni
 desired that beautiful girl for his bride. And it so happened that he was
 accepted by the girl herself. One day the deity assuming the form of a
 Brahmana, was happily enjoying the society of the fair one, when he was
 discovered by the king. And the virtuous king thereupon ordered the
 Brahmana to be punished according to law. At this the illustrious deity
 flamed up in wrath. And beholding this, the king wondered much and bent
 his head low on the ground. And after some time the king bowing low
 bestowed the daughter of his upon the god Agni, disguised as a Brahmana.
 And the god Vibhabasu (Agni) accepting that fair-browed daughter of king
 Nila, became gracious unto that monarch. And Agni, the illustrious
 gratifier of all desires also asked the monarch to beg a boon of him. And
 the king begged that his troops might never be struck with panic while
 engaged in battle. And from that time, O king, those monarchs who from
 ignorance of this, desire to subjugate king Nila’s city, are consumed by
 Hutasana (Agni). And from that time, O perpetuator of the Kuru race, the
 girls of the city of Mahishmati became rather unacceptable to others (as
 wives). And Agni by his boon granted them sexual liberty, so that the
 women of that town always roam about at will, each unbound to a particular
 husband. And, O bull of the Bharata race, from that time the monarchs (of
 other countries) forsake this city for fear of Agni. And the virtuous
 Sahadeva, beholding his troops afflicted with fear and surrounded by
 flames of fire, himself stood there immovable as a mountain. And purifying
 himself and touching water, the hero (Sahadeva) then addressed Agni, the
 god that sanctifieth everything, in these words,—

 ‘I bow unto thee, O thou whose track is always marked with smoke. These my
 exertions are all for thee. O thou sanctifier of all, thou art the mouth
 of the gods and thou art Sacrifice personified. Thou art called Pavaka
 because thou sanctifiest everything, and thou art Havyavahana, because
 thou carriest the clarified butter that is poured on thee. The Veda have
 sprung for ministering unto thee, and, therefore, thou art called
 Jataveda. Chief of the gods as thou art, thou art called Chitrabhanu,
 Anala, Vibhavasu, Hutasana, Jvalana, Sikhi, Vaiswanara, Pingesa, Plavanga,
 Bhuritejah. Thou art he from whom Kumara (Kartikeya) had his origin; thou
 art holy; thou art called Rudragarva and Hiranyakrit. Let thee, O Agni,
 grant me energy, let Vayu grant me life, let Earth grant me nourishment
 and strength, and let Water grant me prosperity. O Agni, thou who art the
 first cause of the waters, thou who art of great purity, thou for
 ministering unto whom the Vedas have sprung, thou who art the foremost of
 the deities, thou who art their mouth, O purify me by thy truth. Rishis
 and Brahmanas, Deities and Asuras pour clarified butter every day,
 according to the ordinance into thee during sacrifices. Let the rays of
 truth emanating from thee, while thou exhibitest thyself in those
 sacrifices, purify me. Smoke-bannered as thou art and possessed of flames,
 thou great purifier from all sins born of Vayu and ever present as thou
 art in all creatures, O purify me by the rays of thy truth. Having
 cleansed myself thus cheerfully, O exalted one, do I pray unto thee. O
 Agni, grant me now contentment and prosperity, and knowledge and gladness.

 Vaisampayana continued.—‘He that will pour clarified butter into
 Agni reciting these mantras, will ever be blessed with prosperity, and
 having his soul under complete control will also be cleansed from all his
 sins.

 “Sahadeva, addressing Agni again, said,—‘O carrier of the
 sacrificial libations, it behoveth thee not to obstruct a sacrifice!’
 Having said this, that tiger among men—the son of Madri—spreading
 some kusa grass on earth sat down in expectation of the (approaching) fire
 and in front of those terrified and anxious troops of his. And Agni, too,
 like the ocean that never transgresseth its continents, did not pass over
 his head. On the other hand approaching Sahadeva quietly and addressing
 that prince of the Kuru race, Agni that god of men gave him every
 assurance and said,—‘O thou of the Kuru race, rise up from this
 posture. O rise up, I was only trying thee. I know all thy purpose, as
 also those of the son of Dharma (Yudhisthira). But, O best of the Bharata
 race, as long as there is a descendant of king Nila’s line, so long should
 this town be protected by me. I will, however O son of Pandu, gratify the
 desires of thy heart. And at these words of Agni, O bull of the Bharata
 race, the son of Madri rose up with a cheerful heart, and joining his
 hands and bending his head worshipped that god of fire, sanctifier of all
 beings. And at last, after Agni had disappeared, king Nila came there, and
 at the command of that deity, worshipped with due rites Sahadeva, that
 tiger among men—that master of battle. And Sahadeva accepted that
 worship and made him pay tribute. And having brought king Nila under his
 sway thus, the victorious son of Madri then went further towards the
 south. The long-armed hero then brought the king of Tripura of
 immeasurable energy under his sway. And next turning his forces against
 the Paurava kingdom, he vanquished and reduced to subjection the monarch
 thereof. And the prince, after this, with great efforts brought Akriti,
 the king of Saurashtra and preceptor of the Kausikas under his sway. The
 virtuous prince, while staying in the kingdom of Saurashtra sent an
 ambassador unto king Rukmin of Bhishmaka within the territories of
 Bhojakata, who, rich in possessions and intelligence, was the friend of
 Indra himself. And the monarch along with his son, remembering their
 relationship with Krishna, cheerfully accepted, O king, the sway of the
 son of Pandu. And the master of battle then, having exacted jewels and
 wealth from king Rukmin, marched further to the south. And, endued with
 great energy and great strength, the hero then, reduced to subjection,
 Surparaka and Talakata, and the Dandakas also. The Kuru warrior then
 vanquished and brought under his subjection numberless kings of the
 Mlechchha tribe living on the sea coast, and the Nishadas and the
 cannibals and even the Karnapravarnas, and those tribes also called the
 Kalamukhas who were a cross between human beings and Rakshasas, and the
 whole of the Cole mountains, and also Surabhipatna, and the island called
 the Copper island, and the mountain called Ramaka. The high-souled
 warrior, having brought under subjection king Timingila, conquered a wild
 tribe known by the name of the Kerakas who were men with one leg. The son
 of Pandu also conquered the town of Sanjayanti and the country of the
 Pashandas and the Karahatakas by means of his messengers alone, and made
 all of them pay tributes to him. The hero brought under his subjection and
 exacted tributes from the Paundrayas and the Dravidas along with the
 Udrakeralas and the Andhras and the Talavanas, the Kalingas and the
 Ushtrakarnikas, and also the delightful city of Atavi and that of the
 Yavanas. And, O king of kings, that slayer of all foes, the virtuous and
 intelligent son of Madri having arrived at the sea-shore, then despatched
 with great assurance messengers unto the illustrious Vibhishana, the
 grandson of Pulastya. And the monarch willingly accepted the sway of the
 son of Pandu, for that intelligent and exalted king regarded it all as the
 act of Time. And he sent unto the son of Pandu diverse kinds of jewels and
 gems, and sandal and also wood, and many celestial ornaments, and much
 costly apparel, and many valuable pearls. And the intelligent Sahadeva,
 accepting them all, returned to his own kingdom.

 “Thus it was, O king, that slayer of all foes, having vanquished by
 conciliation and war numerous kings and having also made them pay tribute,
 came back to his own city. The bull of the Bharata race, having presented
 the whole of that wealth unto king Yudhisthira the just regarded himself,
 O Janamejaya, as crowned with success and continued to live happily.”

 SECTION XXXI

 Vaisampayana said,—“I shall now recite to you the deeds and triumphs
 of Nakula, and how that exalted one conquered the direction that had once
 been subjugated by Vasudeva. The intelligent Nakula, surrounded by a large
 host, set out from Khandavaprastha for the west, making this earth tremble
 with the shouts and the leonine roars of the warriors and the deep rattle
 of chariot wheels. And the hero first assailed the mountainous country
 called Rohitaka that was dear unto (the celestial generalissimo) Kartikeya
 and which was delightful and prosperous and full of kine and every kind of
 wealth and produce. And the encounter the son of Pandu had with the
 Mattamyurakas of that country was fierce. And the illustrious Nakula after
 this, subjugated the whole of the desert country and the region known as
 Sairishaka full of plenty, as also that other one called Mahetta. And the
 hero had a fierce encounter with the royal sage Akrosa. And the son of
 Pandu left that part of the country having subjugated the Dasarnas, the
 Sivis, the Trigartas, the Amvashtas, the Malavas, the five tribes of the
 Karnatas, and those twice born classes that were called the Madhyamakeyas
 and Vattadhanas. And making circuitous journey that bull among men then
 conquered the (Mlechcha) tribes called the Utsava-sanketas. And the
 illustrious hero soon brought under subjection the mighty Gramaniya that
 dwelt on the shore of the sea, and the Sudras and the Abhiras that dwelt
 on the banks of the Saraswati, and all those tribes that lived upon
 fisheries, and those also that dwelt on the mountains, and the whole of
 the country called after the five rivers, and the mountains called Amara,
 and the country called Uttarayotisha and the city of Divyakutta and the
 tribe called Dwarapala. And the son of Pandu, by sheer force, reduced to
 subjection the Ramathas, the Harahunas, and various kings of the west. And
 while staying there Nakula sent. O Bharata, messengers unto Vasudeva. And
 Vasudeva with all the Yadavas accepted his sway. And the mighty hero,
 proceeding thence to Sakala, the city of the Madras, made his uncle Salya
 accept from affection the sway of the Pandavas. And, O monarch, the
 illustrious prince deserving the hospitality and entertainment at his
 uncle’s hands, was well entertained by his uncle. And skilled in war, the
 prince, taking from Salya a large quantity of jewels and gems, left his
 kingdom. And the son of Pandu then reduced to subjection the fierce
 Mlechchas residing on the sea coast, as also the wild tribes of the
 Palhavas, the Kiratas, the Yavanas, and the Sakas. And having subjugated
 various monarchs, and making all of them pay tributes, Nakula that
 foremost of the Kurus, full of resources, retraced his way towards his own
 city. And, O king, so great was the treasure which Nakula brought that ten
 thousand camels could carry it with difficulty on their backs. And
 arriving at Indraprastha, the heroic and fortunate son of Madri presented
 the whole of that wealth unto Yudhishthira.

 “Thus, O king, did Nakula subjugate the countries that lay to the west—the
 direction that is presided over by the god Varuna, and that had once
 before been subjugated by Vasudeva himself!”

 SECTION XXXII

 (Rajasuyika Parva)

 Vaisampayana said,—“in consequence of the protection afforded by
 Yudhisthira the just, and of the truth which he ever cherished in his
 behaviour, as also of the check under which he kept all foes, the subjects
 of that virtuous monarch were all engaged in their respective avocations.
 And by reason of the equitable taxation and the virtuous rule of the
 monarch, clouds in his kingdom poured as much rain as the people desired,
 and the cities and the town became highly prosperous. Indeed as a
 consequence of the monarch’s acts; every affair of the kingdom, especially
 cattle bleeding, agriculture and trade prospered highly. O king, during
 those days even robbers and cheats never spoke lies amongst themselves,
 nor they that were the favourites of the monarch. There were no droughts
 and floods and plagues and fires and premature deaths in those days of
 Yudhishthira devoted to virtue. And it was only for doing agreeable
 services, or for worshipping, or for offering tributes that would not
 impoverish, that other kings used to approach Yudhisthira (and not for
 hostility or battle.) The large treasure room of the king became so much
 filled with hoards of wealth virtuously obtained that it could not be
 emptied even in a hundred years. And the son of Kunti, ascertaining the
 state of his treasury and the extent of his possessions, fixed his heart
 upon the celebration of a sacrifice. His friends and officers, each
 separately and all together, approaching him said,—‘The time hath
 come, O exalted one, for thy sacrifice. Let arrangements, therefore, be
 made without loss of time.’ While they were thus talking, Hari (Krishna),
 that omniscient and ancient one, that soul of the Vedas, that invincible
 one as described by those that have knowledge, that foremost of all
 lasting existences in the universe, that origin of all things, as also
 that in which all things come to be dissolved, that lord of the past, the
 future, and the present Kesava—the slayer of Kesi, and the bulwark
 of all Vrishnis and the dispeller of all fear in times of distress and the
 smiter of all foes, having appointed Vasudeva to the command of the
 (Yadava) army, and bringing with him for the king Yudhishthira just a
 large mass of treasure; entered that excellent city of cities. Khandava,
 himself surrounded by a mighty host and filling the atmosphere with the
 rattle of his chariot-wheels. And Madhava, that tiger among men enhancing
 that limitless mass of wealth the Pandavas had by that inexhaustible ocean
 of gems he had brought, enhanced the sorrows of the enemies of the
 Pandavas. The capital of the Bharata was gladdened by Krishna’s presence
 just as a dark region is rendered joyful by the sun or a region of still
 air by a gentle breeze. Approaching him joyfully and receiving him with
 due respect, Yudhishthira enquired of his welfare. And after Krishna had
 been seated at ease, that bull among men, the son of Pandu, with Dhaumya
 and Dwaipayana and the other sacrificial priests and with Bhima and Arjuna
 and the twins, addressed Krishna thus,—

 ‘O Krishna it is for thee that the whole earth is under my sway. And, O
 thou of the Vrishni race, it is through thy grace that vast wealth had
 been got by me. And, O son of Devaki, O Madhava, I desire to devote that
 wealth according to the ordinance, unto superior Brahmanas and the carrier
 of sacrificial libations. And, O thou of the Dasarha race, it behoveth
 thee, O thou of mighty arms, to grant me permission to celebrate a
 sacrifice along with thee and my younger brothers. Therefore, O Govinda, O
 thou of long arms, install thyself at that sacrifice; for, O thou of the
 Dasarha race, if thou performed the sacrifice, I shall be cleansed of sin.
 Or, O exalted one, grant permission for myself being installed at the
 sacrifice along with these my younger brothers, for permitted by thee, O
 Krishna. I shall be able to enjoy the fruit of an excellent sacrifice.

 Vaisampayana continued,—“Unto Yudhisthira after he had said this,
 Krishna, extolling his virtues, said.—‘Thou, O tiger among kings,
 deservest imperial dignity. Let, therefore, the great sacrifice be
 performed by thee. And if thou performest that sacrifice an obtainest its
 fruit we all shall regard ourselves as crowned with success. I am always
 engaged in seeking good. Perform thou then the sacrifice thou desirest.
 Employ me also in some office for that purpose, for I should obey all thy
 commands. Yudhisthira replied—O Krishna, my resolve is already
 crowned with fruit, and success also is surely mine, when thou, O
 Harishikesa, hast arrived here agreeably to my wish!’

 Vaisampayana continued,—“Commanded by Krishna, the son of Pandu
 along with his brothers set himself upon collecting the materials for the
 performance of the Rajasuya sacrifice. And that chastiser of all foes, the
 son of Pandu, then commanded Sahadeva that foremost of all warriors and
 all ministers also, saying,—Let persons be appointed to collect
 without loss of time, all those articles which the Brahmanas have directed
 as necessary for the performance of this sacrifice, and all materials and
 auspicious necessaries that Dhaumya may order as required for it, each of
 the kind needed and one after another in due order. Let Indrasena and
 Visoka and Puru with Arjuna for his charioteer be engaged to collect food
 if they are to please me. Let these foremost of the Kurus also gather
 every article of agreeable taste and smell that may delight and attract
 the hearts of the Brahmanas.’

 “Simultaneously with these words of king Yudhisthira the just, Sahadeva
 that foremost of warriors, having accomplished everything, represented the
 matter to the king. And Dwaipayana, O king, then appointed as sacrificial
 priests exalted Brahmanas that were like the Vedas themselves in embodied
 forms. The son of Satyavati became himself the Brahma of that sacrifice.
 And that bull of the Dhananjaya race, Susaman, became the chanter of the
 Vedic (Sama) hymns. Yajnavalkya devoted to Brahma became the Adhyaryu, and
 Paila—the son of Vasu and Dhaumya became the Hotris. And O bull of
 the Bharata race, the disciples and the sons of these men, all
 well-acquainted with the Vedas and the branches of the Vedas, became
 Hotragts. And all of them, having uttered benedictions and recited the
 object of the sacrifice, worshipped, according to the ordinance the large
 sacrificial compound. Commanded by the Brahmanas, builders and artificers
 erected numerous edifices there that were spacious and well-perfumed like
 unto the temples of the gods. After these were finished, that best of
 kings and that bull among men Yudhishthira. commanded his chief adviser
 Sahadeva, saying,—‘Despatch thou, without loss of time, messengers
 endued with speed to invite all to the sacrifice. And Sahadeva, hearing
 these words of the king, despatched messengers telling them,—‘Invite
 ye all the Brahmanas in the kingdom and all the owners of land
 (Kshatriyas) and all the Vaisyas and also all the respectable Sudras, and
 bring them hither!’

 Vaisampayana continued,—“Endued with speed, these messengers then,
 thus commanded, invited everybody according to the orders of the Pandava,
 without losing any time, and brought with them many persons, both friends
 and strangers. Then, O Bharata, the Brahmanas at the proper time installed
 Yudhishthira the son of Kunti at the Rajasuya sacrifice. And after the
 ceremony of installation was over, that foremost of men, the virtuous king
 Yudhishthira the just like the god Dharma himself in human frame, entered
 the sacrificial compound, surrounded by thousands of Brahmanas and his
 brothers and the relatives and friends and counsellors, and by a large
 number of Kshatriya kings who had come from various countries, and by the
 officers of State. Numerous Brahmanas, well-skilled in all branches of
 knowledge and versed in the Vedas and their several branches, began to
 pour in from various countries. Thousands of craftsmen, at the command of
 king Yudhishthira the just, erected for those Brahmanas with their
 attendants separate habitations well-provided with food and clothes and
 the fruits and flowers of every season. And, O king, duly worshipped by
 the monarch the Brahmanas continued to reside there passing their time in
 conversation on diverse topics and beholding the performances of actors
 and dancers. And the clamour of high-souled Brahmanas, cheerfully eating
 and talking, was heard there without intermission. ‘Give,’ and ‘Eat’ were
 the words that were heard there incessantly and every day. And, O Bharata,
 king Yudhishthira the just gave unto each of those Brahmanas thousands of
 kine and beds and gold coins and damsels.

 Thus commenced on earth the sacrifice of that unrivalled hero, the
 illustrious son of Pandu, like the sacrifice in heaven of Sakra himself.
 Then that bull among men, king Yudhishthira despatched Nakula the son of
 Pandu unto Hastinapura to bring Bhishma and Drona, Dhritarashtra and
 Vidura and Kripa and those amongst his cousins that were well-disposed
 towards him.”

 SECTION XXXIII

 Vaisampayana said,—“the ever-victorious Nakula, the son of Pandu,
 having reached Hastinapura, formally invited Bhishma and Dhritarashtra.
 The elder of the Kuru race with the preceptor at their head, invited with
 due ceremonies, came with joyous hearts to that sacrifice, with Brahmanas
 walking before them. And, O hull of the Bharata race, having heard of king
 Yudhishthira’s sacrifice, hundreds of other Kshatriyas acquainted with the
 nature of the sacrifice, with joyous hearts came there from various
 countries, desiring to behold king Yudhishthira the son of Pandu and his
 sacrificial mansion, and brought with them many costly jewels of various
 kinds. And Dhritarashtra and Bhishma and Vidura of high intelligence; and
 all Kaurava brothers with Duryyodhana at their head; and Suvala the king
 of Gandhara and Sakuni endued with great strength; and Achala, and
 Vrishaka, and Karna that foremost of all charioteers; and Salya endued
 with great might and the strong Valhika; and Somadatta, and Bhuri of the
 Kuru race, and Bhurisravas and Sala; and Aswatthama, Kripa, Drona, and
 Jayadratha, the ruler of Sindhu; and Yajnasena with his sons, and Salya
 that lord of earth and that great car warrior king Bhagadatta of
 Pragjyotisha accompanied by all Mlechcha tribes inhabiting the marshy
 regions on the sea-shore; and many mountain kings, and king Vrihadvala;
 and Vasudeva the king of the Paundrayas, and the kings of Vanga and
 Kalinga; and Akastha and Kuntala and the kings of the Malavas and the
 Andhrakas; and the Dravidas and the Singhalas and the king of Kashmira,
 and king Kuntibhoja of great energy and king Gauravahana, and all the
 other heroic kings of Valhika; and Virata with his two sons, and Mavella
 endued with great might; and various kings and princes ruling in various
 countries; and, O Bharata king Sisupala endued with great energy and
 invincible in battle accompanied by his son—all of them came to the
 sacrifice of the son of Pandu. And Rama and Aniruddha and Kanaka and
 Sarana; and Gada, Pradyumna, Shamva, and Charudeshna of great energy; and
 Ulmuka and Nishatha and the brave Angavaha; and innumerable other Vrishnis—all
 mighty car-warriors—came there.

 “These and many other kings from the middle country came, O monarch, to
 that great Rajasuya sacrifice of the son of Pandu. And, O king, at the
 command of king Yudhishthira the just, mansions were assigned to all those
 monarchs, that were full of various kinds of edibles and adorned with
 tanks and tall trees. And the son of Dharma worshipped all those
 illustrious monarchs as they deserved. Worshipped by the king they retired
 to mansions that were assigned to them. Those mansions were (white and
 high) like the cliffs of Kailasa, and delightful to behold, and furnished
 with every kind of furniture. They were enclosed on all sides with
 well-built and high white-washed walls; their windows were covered with
 net-works of gold and their interiors were furnished with rows of pearls,
 their flights of stairs were easy of ascent and the floors were all laid
 over with costly carpets. They were all hung over with garlands of flowers
 and perfumed with excellent aloes. White as snow or the moon, they looked
 extremely handsome even from the distance of a yojana. Their doors and
 entrances were set uniformly and were wide enough to admit a crowd of
 persons. Adorned with various costly articles and built with various
 metals, they looked like peaks of the Himavat. Having rested a while in
 those mansions the monarchs beheld king Yudhishthira the just surrounded
 by numerous Sadasyas (sacrificial priests) and ever performing sacrifices
 distinguished by large gifts to Brahmanas. That sacrificial mansion
 wherein were present the kings and Brahmanas and great Rishis looked, O
 king, as handsome as heaven itself crowded with the gods!”

 Thus ends the thirty-fourth section in the Rajasuyika Parva of the Sabha
 Parva.

 SECTION XXXIV

 Vaisampayana said,—“then, O king, Yudhishthira, having approached
 and worshipped his grandfather and his preceptor, addressed Bhishma and
 Drona and Kripa and the son of Drona and Duryyodhana and Vivingsati, and
 said,—‘Help me ye all in the mater of this sacrifice. This large
 treasure that is here is yours. Consult ye with one another and guide me
 as ye desire.

 “The eldest of the sons of Pandu, who had been installed at the sacrifice,
 having said this unto all, appointed every one of them to suitable
 offices. He appointed Dussasana to superintend the department of food and
 other enjoyable articles. Aswatthama was asked to attend on the Brahmanas.
 Sanjaya was appointed to offer return-worship unto the kings. Bhishma and
 Drona, both endued with great intelligence, were appointed to see what was
 done and what was left undone. And the king appointed Kripa to look after
 the diamonds and gold and the pearls and gems, as also after the
 distribution of gifts to Brahmanas. And so other tigers among men were
 appointed to similar offices. Valhika and Dhritarashtra and Somadatta and
 Jayadratha, brought thither by Nakula, went about, enjoying themselves as
 lords of the sacrifice. Vidura otherwise called Kshatta, conversant with
 every rule of morality, became the disburser. Duryyodhana became the
 receiver of the tributes that were brought by the kings. Krishna who was
 himself the centre of all worlds and round whom moved every creature,
 desirous of acquiring excellent fruits, was engaged at his own will in
 washing the feet of the Brahmanas.

 “And desirous of beholding that sacrificial mansion, as also king
 Yudhishthira the just, none came there with tribute less than a thousand
 (in number, weight or measure). Everyone honoured the king Yudhishthira
 the just with large presents of jewels. And each of the kings made a
 present of his wealth, flattering himself with the proud belief that the
 jewels he gave would enable the Kuru king Yudhisthira to complete his
 sacrifice. And, O monarch, the sacrificial compound of the illustrious son
 of Kunti looked extremely handsome—with the multitude of palaces
 built so as to last for ever and crowded with guards and warriors. These
 were so high that their tops touched the cars of the gods that came to
 behold that sacrifice; as also with the cars themselves of the celestials,
 and with the dwelling of the Brahmanas and the mansions made there for the
 kings resembling the cars of the celestials and adorned with gems and
 filled with every kind of wealth, and lastly with crowds of the kings that
 came there all endued with beauty and wealth. Yudhisthira, as though vying
 with Varuna himself in wealth, commenced the sacrifice (of Rajasuya)
 distinguished by six fires and large gifts to Brahmanas. The King
 gratified everybody with presents of great value and indeed with every
 kind of object that one could desire. With abundance of rice and of every
 kind of food, as also with a mass of jewels brought as tribute, that vast
 concourse consisted of persons every one of whom was fed to the full. The
 gods also were gratified at the sacrifice by the Ida, clarified butter,
 Homa and libations poured by the great Rishis versed in mantras and
 pronunciation. Like the gods, the Brahmanas also were gratified with the
 sacrificial gifts and food and great wealth. And all the other orders of
 men also were gratified at that sacrifice and filled with joy.”

 SECTION XXXV

 (Arghyaharana Parva)

 “Vaisampayana said,—On the last day of the sacrifice when the king
 was to be sprinkled over with the sacred water, the great Brahmana Rishis
 ever deserving of respectful treatment, along with the invited kings,
 entered together the inner enclosure of the sacrificial compound. And
 those illustrious Rishis with Narada as their foremost, seated at their
 ease with those royal sages within that enclosure, looked like the gods
 seated in the mansion of Brahma in the company of the celestial Rishis.
 Endued with immeasurable energy those Rishis, having obtained leisure,
 started various topics of conversation. ‘This is so,’ ‘This is not so,’
 ‘This is even so.’ ‘This cannot be otherwise,’—thus did many of them
 engage in discussions with one another. Some amongst the disputants, by
 well-chosen arguments made the weaker position appear the stronger and the
 stronger the weaker. Some disputants endued with great intelligence fell
 upon the position urged by others like hawks darting at meat thrown up
 into the air, while some amongst them versed in the interpretations of
 religious treatises and others of rigid vows, and well-acquainted with
 every commentary and gloss engaged themselves in pleasant converse. And, O
 king, that platform crowded with gods, Brahmanas and great Rishis looked
 extremely handsome like the wide expanse of the firmament studded with
 stars. O monarch, there was then no Sudra near that platform of
 Yudhisthira’s mansion, nor anybody that was without vows.

 “And Narada, beholding the fortunate Yudhisthira’s prosperity that was
 born of that sacrifice, became highly gratified. Beholding that vast
 concourse all the Kshatriyas, the Muni Narada, O king of men, became
 thoughtful. And, O bull amongst men, the Rishi began to recollect the
 words he had heard of old in the mansion of Brahma regarding the
 incarnation on earth of portions of every deity. And knowing, O son of the
 Kuru race, that that was a concourse (of incarnate) gods, Narada thought
 in his mind of Hari with eyes like lotus-petals. He knew that that creator
 himself of every object one, that exalted of all gods—Narayana—who
 had formerly commanded the celestials, saying,—‘Be ye born on earth
 and slay one another and come back to heaven’—that slayer of all the
 enemies of the gods, that subjugator of all hostile towns, in order to
 fulfil his own promise, had been born in the Kshatriya order. And Narada
 knew that the exalted and holy Narayana, also called Sambhu the lord of
 the universe, having commanded all the celestials thus, had taken his
 birth in the race of Yadus and that foremost of all perpetuator of races,
 having sprung from the line of the Andhaka-Vrishnis on earth was graced
 with great good fortune and was shining like the moon herself among stars.
 Narada knew that Hari the grinder of foes, whose strength of arm was ever
 praised by all the celestials with Indra among them, was then living in
 the world in human form. Oh, the Self-Create will himself take away (from
 the earth) this vast concourse of Kshatriyas endued with so much strength.
 Such was the vision of Narada the omniscient who knew Hari or Narayana to
 be that Supreme Lord whom everybody worshipped with sacrifice. And Narada,
 gifted with great intelligence and the foremost of all persons and
 conversant with morality, thinking of all this, sat at that sacrifice of
 the wise king Yudhisthira the just with feelings of awe.

 “Then Bhishma, O king, addressing king Yudhisthira the just, said, “O
 Bharata, let Arghya (an article of respect) be offered unto the kings as
 each of them deserveth. Listen, O Yudhishthira, the preceptor, the
 sacrificial priest, the relative, the Snataka, the friend, and the king,
 it hath been said are the six that deserve Arghya. The wise have said that
 when any of these dwell with one for full one year he deserveth to be
 worshipped with Arghya. These kings have been staying with us for some
 time. Therefore, O king, let Arghyas be procured to be offered unto each
 of them. And let an Arghya be presented first of all unto him among those
 present who is the foremost.

 “Hearing these words of Bhishma, Yudhishthira said—‘O Grandsire, O
 thou of the Kuru race, whom thou deemest the foremost amongst these and
 unto whom the Arghya should be presented by us, O tell me.’

 “Vaisampayana continued,—Then, O Bharata, Bhishma the son of
 Santanu, judged it by his intelligence that on earth Krishna was the
 foremost of all. And he said—‘As is the sun among all luminous
 objects, so is the one (meaning Krishna) (who shines like the sun) among
 us all, in consequence of his energy, strength and prowess. And this our
 sacrificial mansion is illuminated and gladdened by him as a sunless
 region by the sun, or a region of still air by a gust of breeze. Thus
 commanded by Bhishma, Sahadeva endued with great prowess duly presented
 the first Arghya of excellent ingredients unto Krishna of the Vrishni
 race. Krishna also accepted it according to the forms of the ordinance.
 But Sisupala could not bear to see that worship offered unto Vasudeva. And
 this mighty king of Chedi, reproving in the midst of that assembly both
 Bhishma and. Yudhishthira, censured Vasudeva thereafter.”

 SECTION XXXVI

 “Sisupala said—‘O thou of the Kuru race, this one of the Vrishni
 race doth not deserve royal worship as if he were a king, in the midst of
 all these illustrious monarchs. O son of Pandu, this conduct of thine in
 thus willingly worshipping him with eyes like lotus-petals is not worthy
 of the illustrious Pandavas. Ye sons of Pandu. Ye are children. Ye know
 not what morality is, for that is very subtle. Bhishma, this son also of
 Ganga is of little knowledge and hath transgressed the rules of morality
 (by giving ye such counsel). And, O Bhishma, if one like thee, possessed
 of virtue and morality acteth from motives of interest, he is deserving of
 censure among the honest and the wise. How doth he of the Dasarha race,
 who is not even a king, accept worship before these kings and how is it
 that he hath been worshipped by ye? O bull of the Kuru race, if thou
 regardest Krishna as the oldest in age, here is Vasudeva, and how can his
 son be said so in his presence? Or, if thou regardest Vasudeva as your
 well-wisher and supporter, here is Drupada; how then can Madhava deserve
 the (first) worship? Or, O son of Kuru, regardest thou Krishna as
 preceptor? When Drona is here, how hast thou worshipped him of the Vrishni
 race? Or, O son of Kuru, regardest thou Krishna as the Ritwija? When old
 Dwaipayana is here, how hath Krishna been worshipped by thee? Again when
 old Bhishma, the son of Santanu, that foremost of men who is not to die
 save at his own wish is here, why, O king, hath Krishna been worshipped by
 thee? When the brave Aswatthaman, versed in every branch of knowledge is
 here, why, O king, hath Krishna, O thou of the Kuru race, been worshipped
 by thee? When that King of kings, Duryyodhana, that foremost of men, is
 here, as also Kripa the preceptor of the Bharata princes, why hath Krishna
 been worshipped by thee? How, O son of Pandu, passing over Druma, the
 preceptor of the Kimpurusas, hast thou worshipped Krishna? When the
 invincible Bhishmaka and king Pandya possessed of every auspicious mark,
 and that foremost of kings—Rukmi and Ekalavya and Salya, the king of
 the Madras, are here, how, O son of Pandu, hast thou offered the first
 worship unto Krishna? Here also is Karna ever boasting of his strength
 amongst all kings, and (really) endued with great might, the favourite
 disciple of the Brahmana Jamadagnya, the hero who vanquished in battle all
 monarchs by his own strength alone. How, O Bharata, hast thou, passing him
 over, offered the first worship unto Krishna? The slayer of Madhu is
 neither a sacrificial priest nor a preceptor, nor a king. That thou hast
 notwithstanding all these worshipped him, O chief of the Kurus, could only
 have been from motives of gain. If, O Bharata, it was your wish to offer
 the first worship unto the slayer of Madhu, why were these monarchs
 brought here to be insulted thus? We have not paid tributes to the
 illustrious son of Kunti from fear, from desire of gain, or from having
 been won over by conciliation. On the other hand, we have paid him tribute
 simply because he hath been desirous of the imperial dignity from motives
 of virtue. And yet he it is that thus insulteth us. O king, from what
 else, save motives of insult, could it have been that thou hast worshipped
 Krishna, who possesseth not the insignia of royalty, with the Arghya in
 the midst of the assembled monarchs? Indeed, the reputation for virtue
 that the son of Dharma hath acquired, hath been acquired by him without
 cause, for who would offer such undue worship unto one that hath fallen
 off from virtue. This wretch born in the race of the Vrishnis
 unrighteously slew of old the illustrious king Jarasandha. Righteousness
 hath today been abandoned by Yudhishthira and meanness only hath been
 displayed by him in consequence of his having offered the Arghya to
 Krishna. If the helpless sons of Kunti were affrighted and disposed to
 meanness, thou, O Madhava, ought to have enlightened them as to thy claims
 to the first worship? Why also, O Janarddana, didst thou accept the
 worship of which thou art unworthy, although it was offered unto thee by
 those mean-minded princes? Thou thinkest much of the worship unworthily
 offered unto thee, like a dog that lappeth in solitude a quantity of
 clarified butter that it hath obtained. O Janarddana, this is really no
 insult offered unto the monarchs; on the other hand it is thou whom the
 Kurus have insulted. Indeed, O slayer of Madhu, as a wife is to one that
 is without virile power, as a fine show is to one that is blind, so is
 this royal worship to thee who art no king. What Yudhishthira is, hath
 been seen; what Bhishma is, hath been seen; and what this Vasudeva is hath
 been seen. Indeed, all these have been seen as they are!”

 “Having spoken these words, Sisupala rose from his excellent seat, and
 accompanied by the kings, went out of that assembly.”

 SECTION XXXVII

 “Vaisampayana said,—Then the king Yudhishthira hastily ran after
 Sisupala and spoke unto him sweetly and in a conciliating tone the
 following words,—‘O lord of earth, what thou hast said is scarcely
 proper for thee. O king, it is highly sinful and needlessly cruel. Insult
 not Bhishma, O king, by saying that he doth not know what virtue is.
 Behold, these many kings, older than thou art, all approve of the worship
 offered unto Krishna. It behoveth thee to bear it patiently like them. O
 ruler of Chedi, Bhishma knoweth Krishna truly. Thou knowest him not so
 well as this one of the Kuru race.’”

 “Bhishma also, after this, said,—He that approveth not the worship
 offered unto Krishna, the oldest one in the universe, deserveth neither
 soft words nor conciliation. The chief of warriors of the Kshatriya rare
 who having overcome a Kshatriya in battle and brought him under his power,
 setteth him free, becometh the guru (preceptor or master) of the
 vanquished one. I do not behold in this assembly of kings even one ruler
 of men who hath not been vanquished in battle by the energy of this son of
 the Satwata race. This one (meaning Krishna) here, of undefiled glory,
 deserveth to be worshipped not by ourselves alone, but being of mighty
 arms, he deserveth to be worshipped by the three worlds also. Innumerable
 warriors among Kshatriyas have been vanquished in battle by Krishna. The
 whole universe without limit is established in him of the Vrishni race.
 Therefore do we worship Krishna amongst the best and the oldest, and not
 others. It behoveth thee not to say so. Let thy understanding be never so.
 I have, O king, waited upon many persons that are old in knowledge. I have
 heard from all those wise men, while talking; of the numerous
 much-regarded attributes of the accomplished Sauri. I have also heard many
 times all the acts recited by people that Krishna of great intelligence
 hath performed since his birth. And, O king of Chedi, we do not from
 caprice, or keeping in view our relationship or the benefits he may confer
 on us, worship Janarddana who is worshipped by the good on earth and who
 is the source of the happiness of every creature. We have offered unto him
 the first worship because of his fame, his heroism, his success. There is
 none here of even tender years whom we have not taken into consideration.
 Passing over many persons that are foremost for their virtues, we have
 regarded Hari as deserving of the first worship. Amongst the Brahmanas one
 that is superior in knowledge, amongst the Kshatriyas one that is superior
 in strength, amongst the Vaisyas one that is superior in possessions and
 wealth, and amongst the Sudras one that is superior in years, deserveth to
 be worshipped. In the matter of the worship offered unto Govinda, there
 are two reason, viz., knowledge of the Vedas and their branches, and also
 excess of strength. Who else is there in the world of men save Kesava that
 is so distinguished? Indeed, liberality, cleverness, knowledge of the
 Vedas, bravery, modesty, achievements, excellent intelligence, humility,
 beauty, firmness, contentment and prosperity—all dwell for ever in
 Achyuta. Therefore, ye kings; it behoveth ye to approve of the worship
 that hath been offered unto Krishna who is of great accomplishments, who
 as the preceptor, the father, the guru, is worthy of the Arghya and
 deserving of (everybody’s) worship. Hrishikesa is the sacrificial priest,
 the guru, worthy of being solicited to accept one’s daughter in marriage,
 the Snataka, the king, the friend: therefore hath Achyuta been worshipped
 by us. Krishna is the origin of the universe and that in which the
 universe is to dissolve. Indeed, this universe of mobile and immobile
 creatures hath sprung into existence from Krishna only. He is the
 unmanifest primal cause (Avyakta Prakriti), the creator, the eternal, and
 beyond the ken of all creatures. Therefore doth he of unfading glory
 deserve highest worship. The intellect, the seat of sensibility, the five
 elements, air, heat, water, ether, earth, and the four species of beings
 (oviparous, viviparous, born of filthy damp and vegetal) are all
 established in Krishna. The sun, the moon, the constellations, the
 planets, all the principal directions, the intermediate directions, are
 all established in Krishna. As the Agnihotra is the foremost among all
 Vedic sacrifices, as the Gayatri is the foremost among metres, as the king
 is the foremost among men, as the ocean is the foremost among all rivers,
 as the moon is the foremost among all constellations, as the sun is the
 foremost among all luminous bodies, as the Meru is the foremost among all
 mountains, as Garuda is the foremost among all birds, so as long as the
 upward, downward, and sideway course of the universe lasteth, Kesava is
 the foremost in all the worlds including the regions of the celestials.
 This Sisupala is a mere boy and hence he knoweth not Krishna, and ever and
 everywhere speaketh of Krishna thus. This ruler of Chedi will never see
 virtue in that light in which one that is desirous of acquiring high merit
 will see it. Who is there among the old and the young or among these
 illustrious lords of earth that doth not regard Krishna as deserving of
 worship or that doth not worship Krishna? If Sisupala regardeth this
 worship as undeserved, it behoveth him to do what is proper in this
 matter.’”

 SECTION XXXVIII

 “Vaisampayana said,—The mighty Bhishma ceased, having said this.
 Sahadeva then answered (Sisupala) in words of grave import, saying,—‘If
 amongst ye there be any king that cannot bear to see Kesava of dark hue,
 the slayer of Kesi, the possessor of immeasurable energy, worshipped by
 me, this my foot is placed on the heads of all mighty ones (like him).
 When I say this, let that one give me an adequate reply. And let those
 kings that possess intelligence approve the worship of Krishna who is the
 preceptor, the father, the guru, and deserveth the Arghya and the worship
 (already offered unto him).’

 “When Sahadeva thus showed his foot, no one among those intelligent and
 wise and proud and mighty monarchs said anything. And a shower of flowers
 fell on Sahadeva’s head, and an incorporeal voice said—‘Excellent,
 excellent.’ Then Narada clad in black deer-skin, speaking of both the
 future and the past, that dispeller of all doubts, fully acquainted with
 all the worlds, said in the midst of innumerable creatures, these words of
 the clearest import,—‘Those men that will not worship the lotus-eyed
 Krishna should be regarded as dead though moving, and should never be
 talked to on any occasion.’”

 “Vaisampayana continued,—Then that god among men, Sahadeva cognisant
 of the distinction between a Brahmana and a Kshatriya, having worshipped
 those that deserved worship, completed that ceremony. But upon Krishna
 having received the first worship, Sunitha (Sisupala) that mower of foes—with
 eyes red as copper from anger, addressed those rulers of men and said,—‘When
 I am here to head ye all, what are ye thinking of now? Arrayed let us
 stand in battle against the assembled Vrishnis and the Pandavas?’ And the
 bull of the Chedis, having thus stirred the kings up, began to consult
 with them how to obstruct the completion of the sacrifice. All the invited
 monarchs who had come to the sacrifice, with Sunitha as their chief,
 looked angry and their faces became pale. They all said, ‘We must so act
 that the final sacrificial rite performed by Yudhishthira and the worship
 of Krishna may not be regarded as having been acquiesced in by us. And
 impelled by a belief in their power and great assurance, the kings,
 deprived of reason through anger, began to say this. And being moved by
 self-confidence and smarting under the insult offered unto them, the
 monarchs repeatedly exclaimed thus. Though their friends sought to appease
 them, their faces glowed with anger like those of roaring lions driven
 away from their preys. Krishna then understood that the vast sea of
 monarchs with its countless waves of troops was preparing for a terrific
 rush.”

 SECTION XXXIX

 (Sisupala-badha Parva)

 “Vaisampayana said,—Beholding that vast assembly of kings agitated
 with wrath, even like the terrific sea agitated by the winds that blow at
 the time of the universal dissolution, Yudhishthira addressing the aged
 Bhishma, that chief of intelligent men and the grandsire of the Kurus,
 even like Puruhita (Indra) that slayer of foes, of abundant energy
 addressing Vrihaspati, said,—‘This vast ocean of kings, hath been
 agitated by wrath. Tell me, O Grandsire, what I should do in view of this.
 O Grandsire, now what I should do that my sacrifice may not be obstructed
 and my subjects may not be injured.’

 “When king Yudhishthira the just, conversant with morality, said this,
 Bhishma the grandsire of the Kurus, spoke these words in reply,—‘Fear
 not, O tiger of the Kurus. Can the dog slay the lion? I have before this
 found out a way that is both beneficial and comfortable to practise. As
 dogs in a pack approaching the lion that is asleep bark together, so are
 all these lords of earth. Indeed, O child, like dogs before the lion,
 these (monarchs) are barking in rage before the sleeping lion of the
 Vrishni race. Achyuta now is like a lion that is asleep. Until he waketh
 up, this chief of the Chedis—this lion among men—maketh these
 monarchs look like lions. O child, O thou foremost of all monarchs, this
 Sisupala possessed of little intelligence is desirous of taking along with
 him all these kings, through the agency of him who is the soul of the
 universe, to the regions of Yama. Assuredly, O Bharata Vishnu hath been
 desirous of taking back unto himself the energy that existeth in this
 Sisupala. O Chief of all intelligent men, O son of Kunti, the intelligence
 of this wicked-minded king of the Chedis, as also of all these monarchs,
 hath become perverse. Indeed, the intelligence of all those whom this
 tiger among men desireth to take unto himself, becometh perverse even like
 that of this king of the Chedis. O Yudhishthira, Madhava is the progenitor
 as also the destroyer of all created beings of the four species,
 (oviparous, etc.,) existing in the three worlds.’”

 “Vaisampayana continued—Then the ruler of Chedis, having heard these
 words of Bhishma, addressed the latter, O Bharata, in words that were
 stern and rough.”

 SECTION XL

 ‘Sisupala said,—‘Old and infamous wretch of thy race, art thou not
 ashamed of affrighting all these monarchs with these numerous false
 terrors! Thou art the foremost of the Kurus, and living as thou dost in
 the third state (celibacy) it is but fit for thee that thou shouldst give
 such counsel that is so wide of morality. Like a boat tied to another boat
 or the blind following the blind, are the Kurus who have thee for their
 guide. Thou hast once more simply pained our hearts by reciting
 particularly the deeds of this one (Krishna), such as the slaying of
 Putana and others. Arrogant and ignorant as thou art, and desirous of
 praising Kesava, why doth not this tongue of thine split up into a hundred
 parts? How dost thou, superior as thou art in knowledge, desire to praise
 that cow-boy in respect of whom even men of little intelligence may
 address invectives? If Krishna in his infancy slew a vulture, what is
 there remarkable in that, or in that other feat of his, O Bhishma, viz.,
 in his slaughter of Aswa and Vrishava, both of whom were unskilled in
 battle? If this one threw drown by a kick an inanimate piece of wood,
 viz., a car, what is there, O Bhishma, wonderful in that? O Bhishma, what
 is there remarkable in this one’s having supported for a week the
 Govardhan mount which is like an anthill? ‘While sporting on the top of a
 mountain this one ate a large quantity of food,’—hearing these words
 of thine many have wondered exceedingly. But, O thou who art conversant
 with the rules of morality, is not this still more wrongful that that
 great person, viz., Kansa, whose food this one ate, hath been slain by
 him? Thou infamous one of the Kuru race, thou art ignorant of the rules of
 morality. Hast thou not ever heard, from wise men speaking unto thee, what
 I would now tell thee? The virtuous and the wise always instruct the
 honest that weapons must never be made to descend upon women and kine and
 Brahmanas and upon those whose food hath been taken, as also upon those
 whose shelter hath been enjoyed. It seemeth, O Bhishma, that all these
 teachings hath been thrown away by thee. O infamous one of the Kuru race,
 desiring to praise Kesava, thou describest him before me as great and
 superior in knowledge and in age, as if I knew nothing. If at thy word, O
 Bhishma, one that hath slain women (meaning Putana) and kine be
 worshipped, then what is to become of this great lesson? How can one who
 is such, deserve praise, O Bhishma? ‘This one is the foremost of all wise
 men,—‘This one is the lord of the universe’—hearing these
 words of thine, Janarddana believeth that these are all true. But surely,
 they are all false. The verses that a chanter sings, even if he sings them
 often, produce no impression on him. And every creature acts according to
 his disposition, even like the bird Bhulinga (that picks the particles of
 flesh from between the lion’s teeth, though preaching against rashness).
 Assuredly thy disposition is very mean. There is not the least doubt about
 it. And so also, it seemeth, that the sons of Pandu who regard Krishna as
 deserving of worship and who have thee for their guide, are possessed of a
 sinful disposition. Possessing a knowledge of virtue, thou hast fallen off
 from the path of the wise. Therefore thou art sinful. Who, O Bhishma,
 knowing himself to be virtuous and superior in knowledge, will so act as
 thou hast done from motives of virtue? If thou knowest the ways of the
 morality, if thy mind is guided by wisdom, blessed be thou. Why then, O
 Bhishma, was that virtuous girl Amva, who had set her heart upon another,
 carried off by thee, so proud of wisdom and virtue? Thy brother
 Vichitravirya conformably to the ways of the honest and the virtuous,
 knowing that girl’s condition, did not marry her though brought by thee.
 Boasting as thou dost of virtue, in thy very sight, upon the widow of thy
 brother were sons begotten by another according to the ways of the honest.
 Where is thy virtue, O Bhishma? This thy celebacy, which thou leadest
 either from ignorance or from impotence, is fruitless. O thou who art
 conversant with virtue, I do not behold thy well-being. Thou who
 expoundest morality in this way dost not seem to have ever waited upon the
 old. Worship, gift, study,—sacrifices distinguished by large gifts
 to the Brahmanas,—these all equal not in merit even one-sixteenth
 part of that which is obtainable by the possession of a son. The merit, O
 Bhishma, that is acquired by numberless vows and fasts assuredly becomes
 fruitless in the case of one that is childless. Thou art childless and old
 and the expounder of false morality. Like the swan in the story, thou
 shalt now die at the hands of thy relatives. Other men possessed of
 knowledge have said this of old. I will presently recite it fully in thy
 hearing.

 “There lived of yore an old swan on the sea-coast. Ever speaking of
 morality, but otherwise in his conduct, he used to instruct the feathery
 tribe. Practise ye virtue and forego sin,—these were the words that
 other truthful birds, O Bhishma, constantly heard him utter And the other
 oviparous creatures ranging the sea, it hath been heard by us, O Bhishma
 use for virtue’s sake to bring him food. And, O Bhishma, all those other
 birds, keeping their eggs, with him, ranged and dived in the waters of the
 sea. And the sinful old swan, attentive to his own pursuits, used to eat
 up the eggs of all those birds that foolishly trusted in him. After a
 while when the eggs were decreasing in number, a bird of great wisdom had
 his suspicions roused and he even witnessed (the affair) one day. And
 having witnessed the sinful act of the old swan, that bird in great sorrow
 spoke unto all the other birds. Then, O thou best of the Kurus, all those
 birds witnessing with their own eyes the act of the old swan, approached
 that wretch of false conduct and slew him.

 “Thy behaviour, O Bhishma, is even like that of the old swan. These lords
 of earth might slay thee in anger like those creatures of the feathery
 tribe slaying the old swan. Persons conversant with the Puranas recite a
 proverb, O Bhishma, as regards this occurrence, I shall, O Bharata, repeat
 it to thee fully. It is even this: O thou that supportest thyself on thy
 wings, though thy heart is affected (by the passions), thou preachest yet
 (of virtue); but this thy sinful act of eating up the eggs transgresseth
 thy speech!”

 SECTION XLI

 “Sisupala said,—“That mighty king Jarasandha who desired not to
 fight with Krishna, saying ‘He is a slave,’ was worthy of my greatest
 esteem. Who will regard as praiseworthy the act which was done by Kesava,
 as also by Bhima and Arjuna, in the matter of Jarasandha’s death? Entering
 by an improper gate, disguised as a Brahmana, thus Krishna observed the
 strength of king Jarasandha. And when that monarch offered at first unto
 this wretch water to wash his feet, it was then that he denied his
 Brahmanahood from seeming motives of virtue. And when Jarasandha, O thou
 of the Kuru race, asked Krishna and Bhima and Dhananjaya to eat, it was
 this Krishna that refused that monarch’s request. If this one is the lord
 of the universe, as this fool representeth him to be, why doth he not
 regard himself as a Brahmana? This, however, surpriseth me greatly that
 though thou leadest the Pandavas away from the path of the wise, they yet
 regard thee as honest. Or, perhaps, this is scarcely a matter of surprise
 in respect of those that have thee, O Bharata, womanish in disposition and
 bent down with age, for their counsellor in everything.”

 “Vaisampayana continued,—Hearing these words of Sisupala, harsh both
 in import and sound, that foremost of mighty men, Bhimasena endued with
 energy became angry. And his eyes, naturally large and expanding and like
 unto lotus leaves became still more extended and red as copper under the
 influence of that rage. And the assembled monarchs beheld on his forehead
 three lines of wrinkles like the Ganga of treble currents on the
 treble-peaked mountain. When Bhimasena began to grind his teeth in rage,
 the monarchs beheld his face resembling that of Death himself, at the end
 of the Yuga, prepared to swallow every creature. And as the hero endued
 with great energy of mind was about to leap up impetuously, the
 mighty-armed Bhishma caught him like Mahadeva seizing Mahasena (the
 celestial generalissimo). And, O Bharata, Bhima’s wrath was soon appeased
 by Bhishma, the grand-sire of the Kurus, with various kinds of counsel.
 And Bhima, that chastiser of foes, could not disobey Bhishma’s words, like
 the ocean that never transgresseth (even when swollen with the waters of
 the rainy season) its continents. But, O king, even though Bhima was
 angry, the brave Sisupala depending on his own manhood, did not tremble in
 fear. And though Bhima was leaping up impetuously every moment, Sisupala
 bestowed not a single thought on him, like a lion that recks not a little
 animal in rage. The powerful king of Chedi, beholding Bhima of terrible
 prowess in such rage, laughingly said,—‘Release him, O Bhishma! Let
 all the monarchs behold him scorched by my prowess like an insect in
 fire.’ Hearing these words of the ruler of the Chedis, Bhishma, that
 foremost of the Kurus and chief of all intelligent men, spoke unto Bhima
 these words.”

 SECTION XLII

 “Bhishma said,—This Sisupala was born in the line of the king of
 Chedi with three eyes and four hands. As soon as he was born, he screamed
 and brayed like an ass. On that account, his father and mother along with
 their relatives, were struck with fear. And beholding these extraordinary
 omens, his parents resolved to abandon him. But an incorporeal voice,
 about this time, said unto the king and his wife with their ministers and
 priest, all with hearts paralysed by anxiety, those words,—‘This thy
 son, O king, that hath been born will become both fortunate and superior
 in strength. Therefore thou hast no fear from him. Indeed cherish the
 child without anxiety. He will not die (in childhood). His time is not yet
 come. He that will slay him with weapons hath also been born.’ Hearing
 these words, the mother, rendered anxious by affection for her son,
 addressed the invisible Being and said,—I bow with joined hands unto
 him that hath uttered these words respecting my son; whether he be an
 exalted divinity or any other being, let him tell me another word, I
 desire to hear who will be the slayer of this my son. The invisible Being
 then said,—‘He upon whose lap this child being placed the
 superfluous arms of his will fall down upon the ground like a pair of
 five-headed snakes, and at the sight of whom his third eye on the forehead
 will disappear, will be his slayer?’ Hearing of the child’s three eyes and
 four arms as also of the words of the invisible Being, all the kings of
 the earth went to Chedi to behold him. The king of Chedi worshipping, as
 each deserved, the monarchs that came, gave his child upon their laps one
 after another. And though the child was placed upon the laps of a thousand
 kings, one after another, yet that which the incorporeal voice had said
 came not to pass. And having heard of all this at Dwaravati, the mighty
 Yadava heroes Sankarshana and Janarddana also went to the capital of the
 Chedis, to see their father’s sister—that daughter of the Yadavas
 (the queen of Chedi) And saluting everybody according to his rank and the
 king and queen also, and enquiring after every body’s welfare, both Rama
 and Kesava took their seats. And after those heroes had been worshipped,
 the queen with great pleasure herself placed the child on the lap of
 Damodara. As soon as the child was placed on his lap, those superfluous
 arms of his fell down and the eye on his forehead also disappeared. And
 beholding this, the queen in alarm and anxiety begged of Krishna a boon.
 And she said,—‘O mighty-armed Krishna, I am afflicted with fear;
 grant me a boon. Thou art the assurer of all afflicted ones and that the
 dispeller of everybody’s fear. Thus addressed by her. Krishna, that son of
 the Yadu race, said—‘Fear not, O respected one. Thou art acquainted
 with morality. Thou needest have no fear from me. What boon shall I give
 thee? What shall I do, O aunt? Whether able or not, I shall do thy
 bidding.’—Thus spoken to by Krishna, the queen said, ‘O thou of
 great strength, thou wilt have to pardon the offences of Sisupala for my
 sake. O tiger of the Yadu race. Know O lord, even this is the boon that I
 ask.’ Krishna then said, ‘O aunt, even when he will deserve to be slain, I
 will pardon an hundred offences of his. Grieve thou not.’

 “Bhishma continued,—‘Even thus, O Bhima, is this wretch of a king—Sisupala
 of wicked heart, who, proud of the boon granted by Govinda, summons thee
 to battle!’”

 SECTION XLIII

 “Bhishma said,—The will under which the ruler of Chedi summoneth
 thee to fight though thou art of strength that knoweth no deterioration,
 is scarcely his own intention. Assuredly, this is the purpose of Krishna
 himself, the lord of the universe. O Bhima, what king is there on earth
 that would dare abuse me thus, as this wretch of his race, already
 possessed by Death, hath done to-day? This mighty-armed one is, without
 doubt, a portion of Hari’s energy. And surely, the Lord desireth to take
 back unto himself that energy of his own. In consequence of this, O tiger
 of the Kuru race, this tiger-like king of Chedi, so wicked of heart,
 roareth in such a way caring little for us all.”

 “Vaisampayana continued,—“Hearing these words of Bhishma, the king
 of Chedi could bear no more, He then replied in rage unto Bhishma in these
 words.—

 ‘Let our foes, O Bhishma, be endued with that prowess which this Kesava
 hath, whom thou like a professional chanter of hymns praisest, rising
 repeatedly from thy seat. If thy mind, O Bhishma, delighteth so in
 praising others, then praise thou these kings, leaving off Krishna. Praise
 thou this excellent of kings, Darada, the ruler of Valhika, who rent this
 earth as soon as he was born. Praise thou, O Bhishma, this Karna, the
 ruler of the territories of Anga and Vanga, who is equal in strength unto
 him of a thousand eyes, who draweth a large bow, who endued with mighty
 arms owneth celestial ear-rings of heavenly make with which he was born
 and this coat of mail possessing the splendour of the rising sun, who
 vanquished in a wrestling encounter the invincible Jarasandha equal unto
 Vasava himself, and who tore and mangled that monarch. O Bhishma, praise
 Drona and Aswatthaman, who both father and son, are mighty warriors,
 worthy of praise, and the best of Brahmanas, and either of whom, O
 Bhishma, if enraged could annihilate this earth with its mobile and
 immobile creatures, as I believe. I do not behold, O Bhishma, the king
 that is equal in battle unto Drona or Aswatthaman. Why wishest thou not to
 praise them? Passing over Duryyodhana, that mighty-armed king of kings,
 who is unequalled in whole earth girt with her seas and king Jayadratha
 accomplished in weapons and endued with great prowess, and Druma the
 preceptor of the Kimpurushas and celebrated over the world for prowess,
 and Saradwata’s son, old Kripa, the preceptor of the Bharata princes and
 endued with great energy, why dost thou praise Kesava? Passing over that
 foremost of bowmen—that excellent of kings, Rukmin of great energy,
 why praisest thou Kesava? Passing over Bhishmaka of abundant energy, and
 king Dantavakra, and Bhagadatta known for his innumerable sacrificial
 stakes, and Jayatsena the king of the Magadha, and Virata and Drupada, and
 Sakuni and Vrihadvala, and Vinda and Anuvinda of Avant Pandya, Sweta
 Uttama Sankhya of great prosperity, the proud Vrishasena, the powerful
 Ekalavya, and the great charioteer Kalinga of abundant energy, why dost
 thou praise Kesava? And, O Bhishma, if thy mind is always inclined to sing
 the praises of others, why dost thou not praise Salya and other rulers of
 the earth? O king, what can be done by me when (it seemeth) thou hast not
 heard anything before from virtuous old men giving lessons in morality?
 Hast thou never heard, O Bhishma, that reproach and glorification, both of
 self and others, are not practices of those that are respectable? There is
 no one that approveth thy conduct, O Bhishma, in unceasingly praising with
 devotion, from ignorance alone, Kesava so unworthy of praise. How dost
 thou, from thy wish alone, establish the whole universe in the servitor
 and cowherd of Bhoja (Kansa)? Perhaps, O Bharata, this thy inclination is
 not conformable to thy true nature, like to what may be in the bird
 Bhulinga, as hath already been said by me. There is a bird called Bhulinga
 living on the other side of the Himavat. O Bhishma, that bird ever
 uttereth words of adverse import. Never do anything rash,—this is
 what she always sayeth, but never understandeth that she herself always
 acteth very rashly. Possessed of little intelligence that bird picketh
 from the lion’s mouth the pieces of flesh sticking between the teeth, and
 at a time when the lion is employed in eating. Assuredly, O Bhishma, that
 bird liveth at the pleasure of the lion. O sinful wretch, thou always
 speakest like that bird. And assuredly, O Bhishma, thou art alive at the
 pleasure only of these kings. Employed in acts contrary to the opinions of
 all, there is none else like thee!”

 “Vaisampayana continued,—Hearing these harsh words of the ruler of
 Chedi, Bhishma, O king, said in the hearing of the king of Chedi,—‘Truly
 am I alive at the pleasure of these rulers of earth. But I do regard these
 kings as not equal to even a straw.’ As soon as these words were spoken by
 Bhishma, the kings became inflamed with wrath. And the down of some
 amongst them stood erect and some began to reprove Bhishma. And hearing
 those words of Bhishma, some amongst them, that were wielders of large
 bows exclaimed, ‘This wretched Bhishma, though old, is exceedingly
 boastful. He deserveth not our pardon. Therefore, ye kings, incensed with
 rage as this Bhishma is, it is well that this wretch were slain like an
 animal, or, mustering together, let us burn him in a fire of grass or
 straw.’ Hearing these words of the monarchs, Bhishma the grand-sire of the
 Kurus, endued with great intelligence, addressing those lords of earth,
 said,—‘I do not see the end of our speeches, for words may be
 answered with words. Therefore, ye lords of earth, listen ye all unto what
 I say. Whether I be slain like an animal or burnt in a fire of grass and
 straw, thus do I distinctly place my foot on the heads of ye all. Here is
 Govinda, that knoweth no deterioration. Him have we worshipped. Let him
 who wisheth for speedy death, summon to battle Madhava of dark hue and the
 wielder of the discus and the mace; and falling enter into and mingle with
 the body of this god!”

 SECTION XLIV

 “Vaisampayana said,—Hearing these words of Bhishma, the ruler of
 Chedi endued with exceeding prowess, desirous of combating with Vasudeva
 addressed him and said,—O Janarddana, I challenge thee. Come, fight
 with me until I slay thee today with all the Pandavas. For, O Krishna, the
 sons of Pandu also, who disregarding the claims of all these kings, have
 worshipped thee who art no king, deserve to be slain by me along with
 thee. Even this is my opinion, O Krishna, that they who from childishness
 have worshipped thee, as if thou deservest it, although thou art unworthy
 of worship, being only a slave and a wretch and no king, deserve to be
 slain by me.’ Having said this, that tiger among kings stood there roaring
 in anger. And after Sisupala had ceased, Krishna addressing all the kings
 in the presence of the Pandavas, spoke these words in a soft voice.—‘Ye
 kings, this wicked-minded one, who is the son of a daughter of the Satwata
 race, is a great enemy of us of the Satwata race; and though we never seek
 to injure him, he ever seeketh our evil. This wretch of cruel deeds, ye
 kings, hearing that we had gone to the city of Pragjyotisha, came and
 burnt Dwaraka, although he is the son of my father’s sister. While king
 Bhoja was sporting on the Raivataka hill, this one fell upon the
 attendants of that king and slew and led away many of them in chains to
 his own city. Sinful in all his purpose, this wretch, in order to obstruct
 the sacrifice of my father, stole the sacrificial horse of the
 horse-sacrifice that had been let loose under the guard of armed men.
 Prompted by sinful motives, this one ravished the reluctant wife of the
 innocent Vabhru (Akrura) on her way from Dwaraka to the country of the
 Sauviras. This injurer of his maternal uncle, disguising himself in the
 attire of the king of Karusha, ravished also the innocent Bhadra, the
 princess of Visala, the intended bride of king Karusha. I have patiently
 borne all these sorrows for the sake of my father’s sister. It is,
 however, very fortunate that all this hath occurred today in the presence
 of all the kings. Behold ye all today the hostility this one beareth
 towards me. And know ye also all that he hath done me at my back. For the
 excess of that pride in which he hath indulged in the presence of all
 these monarchs, he deserveth to be slain by me. I am ill able to pardon
 today the injuries that he hath done me. Desirous of speedy death, this
 fool had desired Rukmini. But the fool obtained her not, like a Sudra
 failing to obtain the audition of the Vedas.”

 Vaisampayana continued,—“Hearing these words of Vasudeva, all the
 assembled monarchs began to reprove the ruler of Chedi. But the powerful
 Sisupala, having heard these words, laughed aloud and spoke thus,—‘O
 Krishna, art thou not ashamed in saying in this assembly, especially
 before all these kings that Rukmini (thy wife) had been coveted by me? O
 slayer of Madhu, who else is there than thee, who regarding himself a man
 would say in the midst of respectable men that his wife had been intended
 for some body else? O Krishna, pardon me if thou pleasest, or pardon me
 not. But angry or friendly, what canst thou do unto me?’

 “And while Sisupala was speaking thus, the exalted slayer of Madhu thought
 in his mind of the discus that humbleth the pride of the Asuras. And as
 soon as the discus came into his hands, skilled in speech the illustrious
 one loudly uttered these words,—‘Listen ye lords of earth, why this
 one had hitherto been pardoned by me. As asked by his mother, a hundred
 offences (of his) were to be pardoned by me. Even this was the boon she
 had asked, and even this I granted her. That number, ye kings, hath become
 full. I shall now slay him in your presence, ye monarchs.’ Having said
 this, the chief of the Yadus, that slayer of all foes, in anger, instantly
 cut off the head of the ruler of Chedi by means of his discus. And the
 mighty-armed one fell down like a cliff struck with thunder. And, O
 monarch, the assembled kings then beheld a fierce energy, like unto the
 sun in the sky, issue out of the body of the king of Chedi, and O king,
 that energy then adored Krishna, possessed of eyes like lotus leaves and
 worshipped by all the worlds, and entered his body. And all the kings
 beholding the energy which entered that mighty-armed chief of men regarded
 it as wonderful. And when Krishna had slain the king of Chedi, the sky,
 though cloudless, poured showers of rain, and blasting thunders were
 hurled, and the earth itself began to tremble. There were some among the
 kings who spoke not a word during those unspeakable moments but merely sat
 gazing at Janarddana. And some there were that rubbed in rage their palms
 with their forefingers. And there were others who deprived of reason by
 rage bit their lips with their teeth. And some amongst the kings applauded
 him of the Vrishni race in private. And some there were that became
 excited with anger; while others became mediators. The great Rishis with
 pleased hearts praised Kesava and went away. And all the high-souled
 Brahmanas and the mighty kings that were there, beholding Krishna’s
 prowess, became glad at heart and praised him.

 “Yudhishthira then commanded his brothers to perform without delay the
 funeral rites of king Sisupala, the brave son of Damaghosha, with proper
 respect. The sons of Pandu obeyed the behest of their brother. And
 Yudhishthira then, with all the kings, installed the son of king Sisupala
 in the sovereignty of the Chedis.

 “Then that sacrifice, O monarch, of the king of the Kurus possessed of
 great energy, blessed with every kind of prosperity, became exceedingly
 handsome and pleasing unto all young men. And commenced auspiciously, and
 all impediments removed, and furnished with abundance of wealth and corn,
 as also with plenty of rice and every kind of food, it was properly
 watched by Kesava. And Yudhishthira in due time completed the great
 sacrifice. And the mighty-armed Janarddana, the exalted Sauri, with his
 bow called Saranga and his discus and mace, guarded that sacrifice till
 its completion. And all the Kshatriya monarchs, having approached the
 virtuous Yudhishthira who had bathed after the conclusion of the
 sacrifice, said these words: ‘By good fortune thou hast come out
 successful. O virtuous one, thou hast obtained the imperial dignity. O
 thou of the Ajamida race, by thee hath been spread the fame of thy whole
 race. And, O king of kings, by this act of thine, thou hast also acquired
 great religious merit. We have been worshipped by thee to the full extent
 of our desires. We now tell thee that we are desirous of returning to our
 own kingdoms. It behoveth thee to grant us permission.’

 “Hearing these words of the monarchs, king Yudhishthira the just,
 worshipping each as he deserved, commanded his brothers, saying, ‘These
 monarchs had all come to us at their own pleasure. These chastisers of
 foes are now desirous of returning to their own kingdoms, bidding me
 farewell. Blest be ye, follow ye these excellent kings to the confines of
 our own dominions.’ Hearing these words of their brother, the virtuous
 Pandava princes followed the kings, one after another as each deserved.
 The powerful Dhrishtadyumna followed without loss of time king Virata: and
 Dhananjaya followed the illustrious and mighty charioteer Yajnasena; and
 the mighty Bhimasena followed Bhishma and Dhritarashtra: and Sahadeva,
 that master of battle, followed the brave Drona and his son; and Nakula, O
 king, followed Suvala with his son; and the sons of Draupadi with the son
 of Subhadra followed those mighty warriors—the kings of the
 mountainous countries. And other bulls among Kshatriyas followed other
 Kshatriyas. And the Brahmanas by thousands also went away, duly
 worshipped.

 “After all the Kings and the Brahmanas had gone away, the powerful
 Vasudeva addressing Yudhishthira said,—‘O son of the Kuru race, with
 thy leave, I also desire to go to Dwaraka. By great good fortune, thou
 hast accomplished the foremost of sacrifices—Rajasuya!’ Thus
 addressed by Janarddana, Yudhishthira replied, ‘Owing to thy grace, O
 Govinda. I have accomplished the great sacrifice. And it is owing to thy
 grace that the whole Kshatriya world having accepted my sway, had come
 hither with valuable tribute. O hero, without thee, my heart never feeleth
 any delight. How can I, therefore, O hero, give thee, O sinless one, leave
 to go? But thou must have to go to the city of Dwaraka.’ The virtuous Hari
 of worldwide fame, thus addressed by Yudhishthira, cheerfully went with
 his cousin to Pritha and said,—‘O aunt, thy sons have now obtained
 the imperial dignity. They have obtained vast wealth and been also crowned
 with success. Be pleased with all this. Commanded by thee, O aunt, I
 desire to go to Dwaraka.’ After this, Kesava bade farewell to Draupadi and
 Subhadra. Coming out then of the inner apartments accompanied by
 Yudhishthira, he performed his ablutions and went through the daily rites
 of worship, and then made the Brahmanas utter benedictions. Then the
 mighty armed Daruka came there with a car of excellent design and body
 resembling the clouds. And beholding that Garuda-bannered car arrived
 thither, the high-souled one, with eyes like lotus leaves, walked round it
 respectfully and ascending on it set out for Dwaravati. And king
 Yudhishthira the just, blessed with prosperity, accompanied by his
 brothers, followed on foot the mighty Vasudeva. Then Hari with eyes like
 lotus leaves, stopping that best of cars for a moment, addressing
 Yudhishthira the son of Kunti, said,—‘O king of kings, cherishest
 thou thy subjects with ceaseless vigilance and patience. And as the clouds
 are unto all creatures, as the large tree of spreading bough is unto
 birds, as he of a thousand eyes is unto the immortals, be thou the refuge
 and support of thy relatives. And Krishna and Yudhishthira having thus
 talked unto each other took each other’s leave and returned to their
 respective homes. And, O king, after the chief of the Satwata race had
 gone to Dwaravati, king Duryodhana alone, with king Suvala’s son, Sakuni,—these
 bulls among men,—continued to live in that celestial assembly house.

 SECTION XLV

 (Dyuta Parva)

 Vaisampayana said,—“when that foremost of sacrifices, the Rajasuya
 so difficult of accomplishment, was completed, Vyasa surrounded by his
 disciples presented himself before Yudhishthira. And Yudhishthira, upon
 beholding him quickly rose from his seat, surrounded by his brothers, and
 worshipped the Rishi who was his grand-father, with water to wash his feet
 and the offer of a seat. The illustrious one having taken his seat on a
 costly carpet inlaid with gold, addressed king Yudhishthira the just and
 said.—‘Take thy seat’. And after the king had taken his seat
 surrounded by his brothers, the illustrious Vyasa, truthful in speech
 said,—‘O son of Kunti, thou growest from good fortune. Thou hast
 obtained imperial sway so difficult of acquisition. And O perpetuator of
 the Kuru race, all the Kauravas have prospered in consequence of thee. O
 Emperor, I have been duly worshipped. I desire now to go with thy leave!
 King Yudhishthira the just, thus addressed by the Rishi of dark hue,
 saluted (him) his grandfather and touching his feet said,—‘O chief
 of men, a doubt difficult of being dispelled, hath risen within me. O bull
 among regenerate ones, save thee there is none to remove it. The
 illustrious Rishi Narada said that (as a consequence of the Rajasuya
 sacrifice) three kinds of portents, viz., celestial, atmospherical and
 terrestrial ones happen. O grandsire, have those portents been ended by
 the fall of the kind of the Chedis?’’

 Vaisampayana continued,—“Hearing these words of the king, the
 exalted son of Parasara, the island-born Vyasa of dark hue, spoke these
 words,—‘For thirteen years, O king, those portents will bear mighty
 consequences ending in destruction, O king of kings, of all the
 Kshatriyas. In course of time, O bull of the Bharata race, making thee the
 sole cause, the assembled Kshatriyas of the world will be destroyed, O
 Bharata, for the sins of Duryodhana and through the might of Bhima and
 Arjuna. In thy dream, O king of kings thou wilt behold towards the end of
 this might the blue throated Bhava, the slayer of Tripura, ever absorbed
 in meditation, having the bull for his mark, drinking off the human skull,
 and fierce and terrible, that lord of all creatures, that god of gods, the
 husband of Uma, otherwise called Hara and Sarva, and Vrisha, armed with
 the trident and the bow called Pinaka, and attired in tiger skin. And thou
 wilt behold Siva, tall and white as the Kailasa cliff and seated on his
 bull, gazing unceasingly towards the direction (south) presided over by
 the king of the Pitris. Even this will be the dream thou wilt dream today,
 O king of kings. Do not grieve for dreaming such a dream. None can rise
 superior to the influence of Time. Blest be thou! I will now proceed
 towards the Kailasa mountain. Rule thou the earth with vigilance and
 steadiness, patiently bearing every privation!’”

 Vaisampayana continued,—“Having said this, the illustrious and
 island-born Vyasa of dark hue, accompanied by his disciples ever following
 the dictates of the Vedas, proceeded towards Kailasa. And after the
 grand-father had thus gone away, the king afflicted with anxiety and
 grief, began to think continuously upon what the Rishi hath said. And he
 said to himself, ‘Indeed what the Rishi hath said must come to pass. We
 will succeed in warding off the fates by exertion alone?’ Then
 Yudhishthira endued with great energy addressing all his brothers, said,
 ‘Ye tigers among men, ye have heard what the island-born Rishi hath told
 me. Having heard the words of the Rishi, I have arrived at this firm
 resolution viz., that I should die, as I am ordained to be the cause of
 the destruction of all Kshatriyas. Ye my dear ones, if Time hath intended
 so what need is there for me to live?’ Hearing these words of the king,
 Arjuna replied, ‘O king, yield not thyself to this terrible depression
 that is destructive of reason. Mustering fortitude, O great king, do what
 would be beneficial.’ Yudhishthira then, firm in truth, thinking all the
 while of Dwaipayana’s words answered his brothers thus,—‘Blest be
 ye. Listen to my vow from this day. For thirteen years, what ever purpose
 have I to live for, I shall not speak a hard word to my brothers or to any
 of the kings of the earth. Living under the command of my relatives, I
 shall practise virtue, exemplifying my vow. If I live in this way, making
 no distinction between my own children and others, there will be no
 disagreement (between me and others). It is disagreement that is the cause
 of war in the world. Keeping war at a distance, and ever doing what is
 agreeable to others, evil reputation will not be mine in the world, ye
 bulls among men. Hearing these words of their eldest brother, the
 Pandavas, always engaged in doing what was agreeable to him, approved of
 them. And Yudhishthira the just, having pledged so, along with his
 brothers in the midst of that assembly, gratified his priests as also the
 gods with due ceremonies. And, O bull of the Bharata race, after all the
 monarchs had gone away, Yudhishthira along with his brothers, having
 performed the usual auspicious rites, accompanied by his ministers entered
 his own palace. And, O ruler of men, king Duryodhana and Sakuni, the son
 of Suvala, continued to dwell in that delightful assembly house.

 SECTION XLVI

 Vaisampayana said,—“That bull among men, Duryodhana, continued to
 dwell in that, assembly house (of the Pandavas). And with Sakuni, the Kuru
 prince slowly examined the whole of that mansion, and the Kuru prince
 beheld in it many celestial designs, which he had never seen before in the
 city called after the elephant (Hastinapore). And one day king Duryodhana
 in going round that mansion came upon a crystal surface. And the king,
 from ignorance, mistaking it for a pool of water, drew up his clothes. And
 afterwards finding out his mistake the king wandered about the mansion in
 great sorrow. And sometime after, the king, mistaking a lake of crystal
 water adorned with lotuses of crystal petals for land, fell into it with
 all his clothes on. Beholding Duryodhana fallen into the lake, the mighty
 Bhima laughed aloud as also the menials of the palace. And the servants,
 at the command of the king, soon brought him dry and handsome clothes.
 Beholding the plight of Duryodhana, the mighty Bhima and Arjuna and both
 the twins—all laughed aloud. Being unused to putting up with
 insults, Duryodhana could not bear that laugh of theirs. Concealing his
 emotions he even did not cast his looks on them. And beholding the monarch
 once more draw up his clothes to cross a piece of dry land which he had
 mistaken for water, they all laughed again. And the king sometime after
 mistook a closed door made of crystal as open. And as he was about to pass
 through it his head struck against it, and he stood with his brain
 reeling. And mistaking as closed another door made of crystal that was
 really open, the king in attempting to open it with stretched hands,
 tumbled down. And coming upon another door that was really open, the king
 thinking it as closed, went away from it. And, O monarch, king Duryodhana
 beholding that vast wealth in the Rajasuya sacrifice and having become the
 victim of those numerous errors within the assembly house at last
 returned, with the leave of the Pandavas, to Hastinapore.

 And the heart of king Duryodhana, afflicted at sight of the prosperity of
 the Pandavas, became inclined to sin, as he proceeded towards his city
 reflecting on all he had seen and suffered. And beholding the Pandavas
 happy and all the kings of the earth paying homage to them, as also
 everybody, young and old, engaged in doing good unto them, and reflecting
 also on the splendour and prosperity of the illustrious sons of Pandu,
 Duryodhana, the son of Dhritarashtra, became pale. In proceeding (to his
 city) with an efflicted heart, the prince thought of nothing else but that
 assembly house and that unrivalled prosperity of the wise Yudhishthira.
 And Duryodhana, the son of Dhritarashtra, was so taken up with his
 thoughts then that he spoke not a word to Suvala’s son even though the
 latter addressed him repeatedly. And Sakuni, beholding him absent-minded,
 said,—‘O Duryodhana, why art thou proceeding thus’?

 “Duryodhana replied,—O uncle, beholding this whole earth owning the
 sway of Yudhishthira in consequence of the might of the illustrious
 Arjuna’s weapons and beholding also that sacrifice of the son of Pritha
 like unto the sacrifice of Sakra himself of great glory among the
 celestials, I, being filled with jealousy and burning day and night, am
 being dried up like a shallow tank in the summer season. Behold, when
 Sisupala was slain by the chief of the Satwatas, there was no man to take
 the side of Sisupala. Consumed by the fire of the Pandava, they all
 forgave that offence; otherwise who is there that could forgive it? That
 highly improper act of grave consequence done by Vasudeva succeeded in
 consequence of the power of the illustrious son of Pandu. And so many
 monarchs also brought with them various kinds of wealth for king
 Yudhishthira, the son of Kunti, like tribute-paying Vaisyas! Beholding
 Yudhishthira’s prosperity of such splendour, my heart burneth, efflicted
 with jealously, although it behoveth me not to be jealous.’

 “Having reflected in this way, Duryodhana, as if burnt by fire, addressed
 the king of Gandhara again and said,—‘I shall throw myself upon a
 flaming fire or swallow poison or drown myself in water. I cannot live.
 What man is there in the world possessed of vigour who can bear to see his
 foes in the enjoyment of prosperity and himself in destitution? Therefore
 I who bear to see that accession of prosperity and fortune (in my foes) am
 neither a woman nor one that is not a woman, neither also a man nor one
 that is not a man. Beholding their sovereignty over the world and vast
 affluence, as also that sacrifice, who is there like me that would not
 smart under all that? Alone I am incapable of acquiring such royal
 prosperity; nor do I behold allies that could help me in the matter. It is
 for this that I am thinking of self-destruction. Beholding that great and
 serene prosperity of the son of Kunti, I regard Fate as supreme and
 exertions fruitless. O son of Suvala, formerly I strove to compass his
 destruction. But baffling all my efforts he hath grown in prosperity even
 like the lotus from within a pool of water. It is for this that I regard
 Fate as supreme and exertions fruitless. Behold, the sons of Dhritarashtra
 are decaying and the sons of Pritha are growing day by day. Beholding that
 prosperity of the Pandavas, and that assembly house of theirs, and those
 menials laughing at me, my heart burneth as if it were on fire. Therefore,
 O uncle, know me now as deeply grieved and filled with jealousy, and speak
 of it to Dhritarashtra.

 SECTION XLVII

 “Sakuni said.—‘O Duryodhana, thou shouldst not be jealous of
 Yudhishthira. The sons of Pandu are enjoying what they deserve in
 consequence of their own good fortune. O slayer of foes, O great king,
 thou couldst not destroy them by repeatedly devising numberless plans,
 many of which thou hadst even put to practice. Those tigers among men out
 of sheer luck escaped all those machinations. They have obtained Draupadi
 for wife and Drupada with his sons as also Vasudeva of great prowess as
 allies, capable of helping them in subjugating the whole world. And O
 king, having inherited the paternal share of the kingdom without being
 deprived of it they have grown in consequence of their own energy. What is
 there to make thee sorry for this? Having gratified Hustasana, Dhananjaya
 hath obtained the bow Gandiva and the couple of inexhaustible quivers and
 many celestial weapons. With that unique bow and by the strength of his
 own arms also he hath brought all the kings of the world under his sway.
 What is there to make thee sorry for this? Having saved the Asura Maya
 from a conflagration, Arjuna, that slayer of foes, using both his hands
 with equal skill, caused him to build that assembly house. And it is for
 this also that commanded by Maya, those grim Rakshasas called Kinkaras
 supported that assembly house. What is there in this to make thee sorry?
 Thou hast said, O king, that thou art without allies. This, O Bharata, is
 not true. These thy brothers are obedient to thee. Drona of great prowess
 and wielding the large bow along with his son, Radha’s son Karna, the
 great warrior Gautama (Kripa), myself with my brothers and king Saumadatti—these
 are thy allies. Uniting thyself with these, conquer thou the whole of the
 earth.’

 “Duryodhana said,—‘O king, with thee, as also with these great
 warriors, I shall subjugate the Pandavas, if it pleases thee. If I can now
 subjugate them, the world will be mine and all the monarchs, and that
 assembly house so full of wealth.’

 “Sakuni replied,—‘Dhananjaya and Vasudeva, Bhimasena and
 Yudhishthira, Nakula and Sahadeva and Drupada with his sons,—these
 cannot be vanquished in battle by even the celestials, for they are all
 great warriors wielding the largest bows, accomplished in weapons, and
 delighting in battle. But, O king, I know the means by which Yudhishthira
 himself may be vanquished. Listen to me and adopt it.’

 “Duryodhana said,—‘without danger to our friends and other
 illustrious men, O uncle, tell me if there is any way by which I may
 vanquish him.’

 “Sakuni said,—‘The son of Kunti is very fond of dice-play although
 he doth not know how to play. That king if asked to play, is ill able to
 refuse. I am skillful at dice. There is none equal to me in this respect
 on earth, no, not even in the three worlds, O son of Kuru. Therefore, ask
 him to play at dice. Skilled at dice, I will win his kingdom, and that
 splendid prosperity of his for thee, O bull among men. But, O Duryodhana,
 represent all this unto the king (Dhritarashtra). Commanded by thy father
 I will win without doubt the whole of Yudhishthira’s possessions.’

 “Duryodhana said ‘O son of Suvala, thou thyself represent properly all
 this to Dhritarashtra, the chief of the Kurus. I shall not be able to do
 so.

 SECTION XLVIII

 Vaisampayana said—“O king, impressed with the great Rajasuya
 sacrifice of king Yudhishthira, Sakuni, the son of Suvala, having learnt
 before the intentions of Duryodhana, while accompanying him in the way
 from the assembly house, and desirous of saying what was agreeable to him,
 approached Dhritarashtra endued with great wisdom, and finding the monarch
 deprived of his eye seated (in his throne), told him these words,—‘Know,
 O great king, O bull of the Bharata race, that Duryodhana, having lost
 colour, hath become pale and emaciated and depressed and a prey to
 anxiety. Why dost thou not, after due enquiry, ascertain the grief that is
 in the heart of thy eldest son, the grief that is caused by the foe?’

 “Dhritarashtra said,—‘Duryodhana, what is the reason of thy great
 affliction. O son of the Kuru race? If it is fit for me to hear it, then
 tell me the reason. This Sakuni here says that thou hast lost colour,
 become pale and emaciated, and a prey to anxiety. I do not know what can
 be the reason of the sorrow. This vast wealth of mine is at thy control.
 Thy brothers and all our relations never do anything that is disagreeable
 to thee. Thou wearest the best apparel and eatest the best food that is
 prepared with meat. The best of horse carries thee. What it is, therefore,
 that hath made thee pale and emaciated? Costly beds, beautiful damsels,
 mansions decked with excellent furniture, and sport of the delightful
 kind, without doubt these all wait but at thy command, as in the case of
 the gods themselves Therefore, O proud one, why dost thou grieve, O son,
 as if thou wert destitute.’

 “Duryodhana said,—‘I eat and dress myself like a wretch and pass my
 time all the while a prey to fierce jealousy. He indeed is a man, who
 incapable of bearing the pride of the foe, liveth having vanquished that
 foe with the desire of liberating his own subjects from the tyranny of the
 foe. Contentment, as also pride, O Bharata, are destructive of prosperity;
 and those other two qualities also, viz., compassion and fear. One who
 acteth under the influence of these, never obtaineth anything high. Having
 beheld Yudhishthira’s prosperity, whatever I enjoy brings me no
 gratification. The prosperity of Kunti’s son that is possessed of such
 splendour maketh me pale. Knowing the affluence of the foe and my own
 destitution, even though that affluence is not before me, I yet see it
 before me. Therefore, have I lost colour and become melancholy, pale and
 emaciated. Yudhishthira supporteth eighty-eight thousand Snataka Brahmanas
 leading domestic lives, giving unto each of them thirty slave-girls.
 Beside this, thousand other Brahmanas daily eat at his palace the best of
 food on golden plates. The king of Kambhoja sent unto him (as tribute)
 innumerable skins, black, darkish, and red, of the deer Kadali, as also
 numberless blankets of excellent textures. And hundreds and thousands and
 thousands of she-elephants and thirty thousand she-camels wander within
 the palace, for the kings of the earth brought them all as tribute to the
 capital of the Pandavas. And, O lord of earth, the kings also brought unto
 this foremost of sacrifices heaps upon heaps of jewels and gems for the
 son of Kunti. Never before did I see or hear of such enormous wealth as
 was brought unto the sacrifice of the intelligent sons of Pandu. And, O
 king, beholding that enormous collection of wealth belonging to the foe, I
 can not enjoy peace of mind. Hundreds of Brahmanas supported by the grants
 that Yudhishthira hath given them and possessing wealth of kine, waited at
 the palace gate with three thousands of millions of tribute but were
 prevented by the keepers from entering the mansion. Bringing with them
 clarified butter in handsome Kamandalus made of gold, they did not obtain
 admission into the palace, and Ocean himself brought unto him in vessels
 of white copper the nectar that is generated within his waters and which
 is much superior to that which flowers and annual plants produce for
 Sakra. And Vasudeva (at the conclusion of the sacrifice) having brought an
 excellent conch bathed the Sun of Pritha with sea water brought in
 thousand jars of gold, all well adorned with numerous gems. Beholding all
 this I became feverish with jealousy. Those jars had been taken to the
 Eastern and the Southern oceans. And they had also been taken on the
 shoulders of men to the Western ocean, O bull among men. And, O father,
 although none but birds only can go to the Northern region Arjuna, having
 gone thither, exacted as tribute a vast quantity of wealth. There is
 another wonderful incident also which I will relate to thee. O listen to
 me. When a hundred thousand Brahmanas were fed, it had been arranged that
 to notify this act every day conches would be blown in a chorus. But, O
 Bharata, I continually heard conches blown there almost repeatedly. And
 hearing those notes my hair stood on end. And, O great king, that palatial
 compound, filled with innumerable monarchs that came there as spectators,
 looked exceedingly handsome like the cloudless firmament with stars. And,
 O king of men, the monarchs came into that sacrifice of the wise son of
 Pandu bringing with them every kind of wealth. And the kings that came
 there became like Vaisyas the distributors of food unto the Brahmanas that
 were fed. And O king, the prosperity that I beheld of Yudhishthira was
 such that neither the chief himself of the celestials, nor Yama or Varuna,
 nor the lord of the Guhyakas owneth the same. And beholding that great
 prosperity of the son of Pandu, my heart burneth and I cannot enjoy peace.

 “Hearing these words of Duryodhana, Sakuni replied,—‘Hear how thou
 mayest obtain this unrivalled prosperity that thou beholdest in the son of
 Pandu, O thou that hast truth for thy prowess. O Bharata, I am an adept at
 dice, superior to all in the world. I can ascertain the success or
 otherwise of every throw, and when to stake and when not. I have special
 knowledge of the game. The Son of Kunti also is fond of dice playing
 though he possesseth little skill in it. Summoned to play or battle, he is
 sure to come forward, and I will defeat him repeatedly at every throw by
 practising deception. I promise to win all that wealth of his, and thou, O
 Duryodhana, shalt then enjoy the same.’”

 Vaisampayana continued,—“King Duryodhana, thus addressed by Sakuni,
 without allowing a moment to elapse, said unto Dhritarashtra,—‘This,
 Sakuni, an adept at dice, is ready to win at dice, O king, the wealth of
 the sons of Pandu. It behoveth thee to grant him permission to do so.’

 “Dhritarashtra replied,—‘I always follow the counsels of Kshatta, my
 minister possessed of great wisdom. Having consulted with him, I will
 inform thee what my judgment is in respect of this affair. Endued with
 great foresight, he will, keeping morality before his eyes, tell us what
 is good and what is proper for both parties, and what should be done in
 this matter.’

 “Duryodhana said,—‘If thou consultest with Kshatta he will make thee
 desist. And if thou desist, O king, I will certainly kill myself. And when
 I am dead, O king, thou wilt become happy with Vidura. Thou wilt then
 enjoy the whole earth; what need hast thou with me?’”

 Vaisampayana continued,—“Dhritarashtra, hearing these words of
 affliction uttered by Duryodhana from mixed feeling, himself ready to what
 Duryodhana had dictated, commanded his servant, saying,—‘Let
 artificers be employed to erect without delay a delightful and handsome
 and spacious palace with an hundred doors and a thousand columns. And
 having brought carpenters and joiners, set ye jewels and precious stones
 all over the walls. And making it handsome and easy of access, report to
 me when everything is complete. And, O monarch, king Dhritarashtra having
 made this resolution for the pacification of Duryodhana, sent messengers
 unto Vidura for summoning him. For without taking counsel with Vidura
 never did the monarch form any resolution. But as regards the matter at
 hand, the king although he knew the evils of gambling, was yet attracted
 towards it. The intelligent Vidura, however, as soon as he heard of it,
 knew that the arrival of Kali was at hand. And seeing that the way to
 destruction was about to open, he quickly came to Dhritarashtra. And
 Vidura approaching his illustrious eldest brother and bowing down unto his
 feet, said these words:

 ‘O exalted king, I do not approve of this resolution that thou hast
 formed. It behave thee, O king, to act in such a way that no dispute may
 arise between thy children on account of this gambling match.’

 Dhritarashtra replied,—‘O Kshatta, if the gods be merciful unto us,
 assuredly no dispute will ever arise amongst my sons. Therefore,
 auspicious or otherwise, beneficial or otherwise, let this friendly
 challenge at dice proceed. Even this without doubt is what fate hath
 ordained for us. And, O son of the Bharata race, when I am near, and Drona
 and Bhishma and thou too, nothing evil that even Fate might have ordained
 is likely to happen. Therefore, go thou on a car yoking thereto horses
 endued with the speed of the wind, so that thou mayest reach
 Khandavaprastha even today and bring thou Yudhishthira with thee. And, O
 Vidura, I tell that even this is my resolution. Tell me nothing. I regard
 Fate as supreme which bringeth all this.’ Hearing these words of
 Dhritarashtra and concluding that his race was doomed, Vidura in great
 sorrow went unto Bhishma with great wisdom.”

 SECTION XLIX

 Janamejaya said,—“O thou foremost of all conversant with the Vedas,
 how did that game at dice take place, fraught with such evil to the
 cousins and through which my grand-sires, the son of Pandu, were plunged
 into such sorrow? What kings also were present in that assembly, and who
 amongst them approved of the gambling match and who amongst them forbade
 it? O sinless one, O chief of regenerate ones, I desire thee to recite in
 detail all about this, which, indeed, was the cause of the destruction of
 the world.”

 Santi said,—“Thus addressed by the king, the disciple of Vyasa,
 endued with great energy and conversant with the entire Vedas, narrated
 everything that had happened.”

 Vaisampayana said,—“O best of the Bharatas, O great king, if thou
 desirest to hear, then listen to me as I narrate to thee everything again
 in detail.

 “Ascertaining the opinion of Vidura, Dhritarashtra the son of Amvika,
 calling Duryodhana told him again in private—‘O son of Gandhari,
 have nothing to do with dice. Vidura doth not speak well of it. Possessed
 of great wisdom, he will never give me advice that is not for my good. I
 also regard what Vidura sayeth as exceedingly beneficial for me. Do that,
 O son, for I regard it all as for thy good also. Indeed, Vidura knoweth
 with all its mysteries the science (of political morality) that the
 illustrious and learned and wise Vrihaspati, the celestial Rishi who is
 the spiritual guide of Vasava—had unfolded unto the wise chief of
 the immortals. And O son, I always accept what Vidura adviseth. O king, as
 the wise Uddhava is ever regarded amongst the Vrishnis, so is Vidura
 possessed of great intelligence esteemed as the foremost of the Kurus.
 Therefore, O son, have nothing to do with dice. It is evident that dice
 soweth dissensions. And dissensions are the ruin of the kingdom.
 Therefore, O son, abandon this idea of gambling. O son, thou hast obtained
 from us what, it hath been ordained, a father and a mother should give
 unto their son, viz., ancestral rank and possessions. Thou art educated
 and clever in every branch of knowledge, and hast been brought up with
 affection in thy paternal dwelling. Born the eldest among all thy
 brothers, living within thy own kingdom, why regardest thou thyself as
 unhappy? O thou of mighty arms, thou obtainest food and attire of the very
 best kind and which is not obtainable by ordinary men. Why dost thou
 grieve yet. O son, O mighty-armed one, ruling thy large ancestral kingdom
 swelling with people and wealth, thou shinest as splendidly as the chief
 of the celestials in heaven. Thou art possessed of wisdom. It behoveth
 thee to tell me what can be the root of this grief that hath made thee so
 melancholy.

 “Duryodhana replied,—‘I am a sinful wretch, O king, because I eat
 and dress beholding (the prosperity of the foes). It hath been said that
 man is a wretch who is not filled with jealousy at the sight of his
 enemy’s prosperity. O exalted one, this kind of prosperity of mine doth
 not gratify me. Beholding that blazing prosperity of the son of Kunti, I
 am very much pained. I tell thee strong must be my vitality, in as much as
 I am living even at the sight of the whole earth owning the sway of
 Yudhishthira. The Nipas, the Chitrakas, the Kukkuras, the Karaskaras, and
 the Lauha-janghas are living in the palace of Yudhishthira like bondsmen.
 The Himavat, the ocean, the regions on the sea-shore, and the numberless
 other regions that yield jewels and gems, have all acknowledged
 superiority of the mansion of Yudhishthira in respect of wealth it
 containeth. And, O Monarch, regarding me as the eldest and entitled to
 respect, Yudhishthira having received me respectfully, appointed me in
 receiving the jewels and gems (that were brought as tribute). O Bharata,
 the limit and the like of the excellent and invaluable jewels that were
 brought there have not been seen. And O king, my hands were fatigued in
 receiving that wealth. And when I was tired, they that brought those
 valuable articles from distant regions used to wait till I was able to
 resume my labour. Bringing jewels from the lake Vindu, the Asura architect
 Maya constructed (for the Pandavas) a lake-like surface made of crystal.
 Beholding the (artificial) lotuses with which it was filled, I mistook it,
 O king for water. And seeing me draw up my clothes (while about to cross
 it), Vrikodara (Bhima) laughed at me, regarding me as wanting in jewels
 and having lost my head at the sight of the affluence of my enemy. If I
 had the ability, I would, O king, without the loss of a moment, slay
 Vrikodara for that. But, O monarch, if we endeavour to slay Bhima now,
 without doubt, ours will be the fate of Sisupala. O Bharata, that insult
 by the foe burneth me. Once again, O king, beholding a similar lake that
 is really full of water but which I mistook for a crystal surface, I fell
 into it. At that, Bhima with Arjuna once more laughed derisively, and
 Draupadi also accompanied by other females joined in the laughter. That
 paineth my heart exceedingly. My apparel having been wet, the menials at
 the command of the king gave me other clothes. That also is my great
 sorrow. And O king, hear now of another mistake that I speak of. In
 attempting to pass through what is exactly of the shape of a door but
 through which there was really no passage, I struck my forehead against
 stone and injured myself. The twins Nakula and Sahadeva beholding from a
 distance that I was so hit at the head came and supported me in their
 arms, expressing great concern for me. And Sahadeva repeatedly told me, as
 if with a smile,—‘This O king, is the door. Go this way!’ And
 Bhimasena, laughing aloud, addressed me and said,—‘O son of
 Dhritarashtra, this is the door. And, O king I had not even heard of the
 names of those gems that I saw in that mansion. And it is for these
 reasons that my heart so acheth.”

 SECTION L

 Duryodhana said,—‘Listen now, O Bharata, about all the most costly
 articles I saw, belonging unto the sons of Pandu, and brought one after
 another by the kings of the earth. Beholding that wealth of the foe, I
 lost my reason and scarcely knew myself. And, O Bharata, listen as I
 describe that wealth consisting of both manufactures and the produce of
 the land. The king of Kamboja gave innumerable skins of the best king, and
 blankets made of wool, of the soft fur of rodents and other burroughers,
 and of the hair of cats,—all inlaid with threads of gold. And he
 also gave three hundred horses of the Titteti and the Kalmasha species
 possessing noses like parrots. And he also gave three hundred camels and
 an equal number of she-asses, all fattened with the olives and the
 Pilusha. And innumerable Brahmanas engaged in rearing cattle and occupied
 in low offices for the gratification of the illustrious king Yudhishthira
 the just waited at the gate with three hundred millions of tribute but
 they were denied admission into the palace. And hundred upon hundreds of
 Brahmanas possessing wealth of kine and living upon the lands that
 Yudhishthira had given them, came there with their handsome golden
 Kamandalus filled with clarified butter. And though they had brought such
 tribute, they were refused admission into the palace. And the Sudra kings
 that dwelt in the regions on the seacoast, brought with them, O king,
 hundred thousands of serving girls of the Karpasika country, all of
 beautiful features and slender waist and luxuriant hair and decked in
 golden ornaments; and also many skins of the Ranku deer worthy even of
 Brahmanas as tribute unto king Yudhishthira. And the tribes Vairamas,
 Paradas, Tungas, with the Kitavas who lived upon crops that depended on
 water from the sky or of the river and also they who were born in regions
 on the sea-shore, in woodlands, or countries on the other side of the
 ocean waited at the gate, being refused permission to enter, with goats
 and kine and asses and camels and vegetable, honey and blankets and jewels
 and gems of various kinds. And that great warrior king Bhagadatta, the
 brave ruler of Pragjyotisha and the mighty sovereign of the mlechchas, at
 the head of a large number of Yavanas waited at the gate unable to enter,
 with a considerable tribute comprising of horses of the best breed and
 possessing the speed of the wind. And king Bhagadatta (beholding the
 concourse) had to go away from the gate, making over a number of swords
 with handles made of the purest ivory and well-adorned with diamonds and
 every kind of gems. And many tribes coming from different regions, of whom
 some possess two eyes, some three and some had eyes on their foreheads,
 and those also called Aushmikas, and Nishadas, and Romakas, some cannibals
 and many possessing only one leg. I say, O king, standing at the gate,
 being refused permission to enter. And these diverse rulers brought as
 tribute ten thousand asses of diverse hues and black necks and huge bodies
 and great speed and much docility and celebrated all over the world. And
 these asses were all of goodly size and delightful colour. And they were
 all bred on the coast of Vankhu. And there were many kings that gave unto
 Yudhishthira much gold and silver. And having given much tribute they
 obtained admission into the palace of Yudhishthira. The people that came
 there possessing only one leg gave unto Yudhishthira many wild horses,
 some of which were as red as the cochineal, and some white, and some
 possessing the hues of the rainbow and some looking like evening clouds,
 and some that were of variegated colour. And they were all endued with the
 speed of the mind. And they also gave unto the king enough gold of
 superior quality. I also saw numberless Chins and Sakas and Uddras and
 many barbarous tribes living in the woods, and many Vrishnis and
 Harahunas, and dusky tribes of the Himavat, and many Nipas and people
 residing in regions on the sea-coast, waiting at the gate being refused
 permission to enter. And the people of Valhika gave unto him as tribute
 ten thousand asses, of goodly size and black necks and daily running two
 hundred miles, And those asses were of many shapes. And they were
 well-trained and celebrated all over the world. And possessed of
 symmetrical proportion and excellent colour, their skins were pleasant to
 the touch. And the Valhikas also presented numerous blankets of woollen
 texture manufactured in Chin and numerous skins of the Ranku deer, and
 clothes manufactured from jute, and others woven with the threads spun by
 insects. And they also gave thousands of other clothes not made of cotton,
 possessing the colour of the lotus. And these were all of smooth texture.
 And they also gave soft sheep-skins by thousands. And they also gave many
 sharp and long swords and scimitars, and hatchets and fine-edged
 battle-axes manufactured in the western countries. And having presented
 perfumes and jewels and gems of various kinds by thousands as tribute,
 they waited at the gate, being refused admission into the palace. And the
 Sakas and Tukhatas and Tukharas and Kankas and Romakas and men with horns
 bringing with them as tribute numerous large elephants and ten thousand
 horses, and hundreds and hundreds of millions of gold waited at the gate,
 being refused permission to enter. And the kings of the eastern countries
 having presented numerous valuable articles including many costly carpets
 and vehicles and beds, and armours of diverse hues decked with jewels and
 gold and ivory, and weapons of various kinds, and cars of various shapes
 and handsome make and adorned with gold, with well-trained horses trimmed
 with tiger skins, and rich and variegated blankets for caprisoning
 elephants, and various kinds of jewels and gems, arrows long and short and
 various other kinds of weapons, obtained permission to enter the
 sacrificial palace of the illustrious Pandava!’”

 SECTION LI

 Duryodhana said,—‘O sinless one, listen to me as I describe that
 large mass of wealth consisting of various kinds of tribute presented unto
 Yudhishthira by the kings of the earth. They that dwell by the side of the
 river Sailoda flowing between the mountains of Mer and Mandara and enjoy
 the delicious shade of topes of the Kichaka bamboo, viz., the Khashas,
 Ekasanas, the Arhas, the Pradaras, the Dirghavenus, the Paradas, the
 Kulindas, the Tanganas, and the other Tanganas, brought as tribute heaps
 of gold measured in dronas (jars) and raised from underneath the earth by
 ants and therefore called after these creatures. The mountain tribes
 endued with great strength having brought as tribute numerous Chamaras
 (long brushes) soft and black and others white as moon-beam and sweet
 honey extracted from the flowers growing on the Himavat as also from the
 Mishali champaka and garlands of flowers brought from the region of the
 northern Kurus, and diverse kinds of plants from the north even from
 Kailasa, waited with their heads bent down at the gate of king
 Yudhishthira, being refused permission to enter. I also beheld there
 numberless chiefs of the Kiratas armed with cruel weapons and ever engaged
 in cruel deeds, eating of fruits and roots and attired in skins and living
 on the northern slopes of the Himavat and on the mountain from behind
 which the sun rises and in the region of Karusha on the sea-coast and on
 both sides of the Lohitya mountains. And, O king, having brought with them
 as tribute loads upon loads of sandal and aloe as also black aloe, and
 heaps upon heaps of valuable skins and gold and perfumes, and ten thousand
 serving-girls of their own race, and many beautiful animals and birds of
 remote countries, and much gold of great splendour procured from
 mountains, the Kiratas waited at the gate, being refused permission to
 enter. The Kairatas, the Daradas, the Darvas, the Suras, the Vaiamakas,
 the Audumvaras, the Durvibhagas, the Kumaras, the Paradas along with the
 Vahlikas, the Kashmiras, the Ghorakas, the Hansakayanas, the Sivis, the
 Trigartas, the Yauddheyas, the ruler of Madras and the Kaikeyas, the
 Amvashtas, the Kaukuras, the Tarkshyas, the Vastrapas along with the
 Palhavas, the Vashatayas, the Mauleyas along with the Kshudrakas, and the
 Malavas, the Paundrayas, the Kukkuras, the Sakas, the Angas, the Vangas,
 the Punras, the Sanavatyas, and the Gayas—these good and well-born
 Kshatriyas distributed into regular clans and trained to the use of arms,
 brought tribute unto king Yudhishthira by hundreds and thousands. And the
 Vangas, the Kalingas, the Magadhas, the Tamraliptas, the Supundrakas, the
 Dauvalikas, the Sagarakas, the Patrornas, the Saisavas, and innumerable
 Karnapravaranas, who presented themselves at the gate, were told by the
 gate-keepers at the command of the king, that if they could wait and bring
 good tribute they could obtain admission. Then the kings of those nations
 each gave a thousand elephants furnished with tusks like unto the shafts
 of ploughs and decked with girdles made of gold, and covered with fine
 blankets and therefore, resembling the lotus in hue. And they were all
 darkish as rocks and always musty, and procured from the sides of the
 Kamyaka lake, and covered with defensive armour. And they were also
 exceedingly patient and of the best breed. And having made these presents,
 those kings were permitted to enter. O king, these and many others, coming
 from various regions, and numberless other illustrious kings, brought
 jewels and gems unto this sacrifice. And Chitraratha, also the king of
 Gandharvas, the friend of Indra, gave four hundred horses gifted with the
 speed of the wind. And the Gandharva Tumvuru gladly gave a hundred horses
 of the colour of mango leaf and decked in gold. And, O thou of the Kuru
 race, the celebrated king of the Mlechcha tribe, called the Sukaras, gave
 many hundreds of excellent elephants. And Virata, the king of Matsya, gave
 as tribute two thousand elephants decked in gold. And king Vasudana from
 the kingdom of Pansu presented unto the son of Pandu six and twenty
 elephants and two thousand horses. O king, all decked in gold and endued
 with speed and strength and in full vigour of youth, and diverse other
 kinds of wealth. And Yajnasena presented unto the sons of Pandu for the
 sacrifice, fourteen thousand serving-girls and ten thousand serving-men
 with their wives, many hundreds of excellent elephants, six and twenty
 cars with elephants yoked unto them, and also his whole kingdom. And
 Vasudeva of the Vrishni race, in order to enhance the dignity of Arjuna,
 gave fourteen thousands of excellent elephants. Indeed, Krishna is the
 soul of Arjuna and Arjuna is the soul of Krishna, and whatever Arjuna may
 say Krishna is certain to accomplish. And Krishna is capable of abandoning
 heaven itself for the sake of Arjuna. and Arjuna also is capable of
 sacrificing his life for the sake of Krishna. And the Kings of Chola and
 Pandya, though they brought numberless jars of gold filled with fragrant
 sandal juice from the hills of Malaya, and loads of sandal and aloe wood
 from the Dardduras hills, and many gems of great brilliancy and fine
 cloths inlaid with gold, did not obtain permission (to enter). And the
 king of the Singhalas gave those best of sea-born gems called the lapis
 lazuli, and heaps of pearls also, and hundreds of coverlets for elephants.
 And numberless dark-coloured men with the ends of their, eyes red as
 copper, attired in clothes decked with gems, waited at the gate with those
 presents. And numberless Brahmanas and Kshatriyas who had been vanquished,
 and Vaisyas and serving Sudras, from love of Yudhishthira, brought tribute
 unto the son of Pandu. And even all the Mlechchas, from love and respect,
 came unto Yudhishthira. And all orders of men, good, indifferent and low,
 belonging to numberless races, coming from diverse lands made
 Yudhishthira’s habitation the epitome of the world.

 “And beholding the kings of the earth to present unto the foes such
 excellent and valuable presents, I wished for death out of grief. And O
 king, I will now tell thee of the servants of the Pandavas, people for
 whom Yudhishthira supplieth food, both cooked and uncooked. There are a
 hundred thousand billions of mounted elephants and cavalry and a hundred
 millions of cars and countless foot soldiers. At one place raw provisions
 are being measured out; at another they are being cooked; and at another
 place the foods are being distributed. And the notes of festivity are
 being heard everywhere. And amongst men of all orders I beheld not a
 single one in the mansion of Yudhishthira that had not food and drink and
 ornaments. And eighty-eight thousands of Snataka Brahmanas leading
 domestic lives, all supported by Yudhishthira, with thirty serving-girls
 given unto each, gratified by the king, always pray with complacent hearts
 for the destruction of his foes. And ten thousands of other ascetics with
 vital seed drawn up, daily eat of golden plates in Yudhishthira’s palace.
 And, O king, Yajnaseni, without having eaten herself, daily seeth whether
 everybody, including even the deformed and the dwarfs, hath eaten or not.
 And, O Bharata, only two do not pay tribute unto the son of Kunti, viz.,
 the Panchalas in consequence of their relationship by marriage, and the
 Andhakas and Vrishnis in consequence of their friendship.

 SECTION LII

 Duryodhana said,—“Those king that are revered over all the world,
 who are devoted to truth and who are pledged to the observance of rigid
 vows, who are possessed of great learning and eloquence, who are fully
 conversant with the Vedas and their branches as also with sacrifices, who
 have piety and modesty, whose souls are devoted to virtue, who possess
 fame, and who have enjoyed the grand rites of coronation, all wait upon
 and worship Yudhishthira. And, O king, I beheld there many thousands of
 wild kine with as many vessels of white copper for milking them, brought
 thither by the kings of the earth as sacrificial presents to be given away
 by Yudhishthira unto the Brahmana. And, O Bharata, for bathing
 Yudhishthira at the conclusion of the sacrifice, many kings with the
 greatest alacrity, themselves brought there in a state of purity many
 excellent jars (containing water). And king Vahlika brought there a car
 decked with pure gold. And king Sudakshina himself yoked thereto four
 white horses of Kamboja breed, and Sunitha of great might fitted the lower
 pole and the ruler of Chedi with his own hands took up and fitted the
 flag-staff. And the king of the Southern country stood ready with the coat
 of mail; the ruler of Magadha, with garlands of flowers and the head-gear;
 the great warrior Vasudana with a sixty years old elephant, the king of
 Matsya, with the side-fittings of the car, all encased in gold; king
 Ekalavya, with the shoes; the king of Avanti, with diverse kinds of water
 for the final bath; king Chekitana, with the quiver; the king of Kasi,
 with the bow; and Salya; with a sword whose hilt and straps were adorned
 with gold. Then Dhaumya and Vyasa, of great ascetic merit, with Narada and
 Asita’s son Devala, standing before performed the ceremony of sprinkling
 the sacred water over the king. And the great Rishis with cheerful hearts
 sat where the sprinkling ceremony was performed. And other illustrious
 Rishis conversant with the Vedas, with Jamadagni’s son among them,
 approached Yudhishthira, the giver of large sacrificial presents, uttering
 mantras all the while, like the seven Rishis, approaching the great India
 in heaven. And Satyaki of unbaffled prowess held the umbrella (over the
 king’s head). And Dhananjaya and Bhima were engaged in tanning the king;
 while the twins held a couple of chamaras in their hands. And the Ocean
 himself brought in a sling that big conch of Varuna which the celestial
 artificer Viswakarman had constructed with a thousand Nishkas of gold, and
 which Prajapati had in a former Kalpa, presented unto India. It was with
 that conch that Krishna bathed Yudhishthira after the conclusion of the
 sacrifice, and beholding it, I swooned away. People go to the Eastern or
 the Western seas and also to the Southern one. But, O father, none except
 birds can ever go to the Northern sea. But the Pandavas have spread their
 dominion even there, for I heard hundreds of conches that had been brought
 thence blown (in the sacrificial mansion) indicative of auspicious
 rejoicing. And while those conches blew simultaneously, my hair stood on
 end. And those among the kings, who were weak in strength fell down. And
 Dhrishtadyumna and Satyaki and the sons of Pandu and Kesava,—those
 eight, endued with strength and prowess and handsome in person, beholding
 the kings deprived of consciousness and myself in that plight, laughed
 outright. Then Vibhatsu (Arjuna) with a cheerful heart gave, O Bharata,
 unto the principal Brahmanas five hundred bullocks with horns plated with
 gold. And king Yudhishthira, the son of Kunti, having completed the
 Rajasuya sacrifice, obtained like the exalted Harishchandra such
 prosperity that neither Rantideva nor Nabhaga, nor Jauvanaswa, nor Manu,
 nor king Prithu the son of Vena, nor Bhagiratha, Yayati, nor Nahusha, had
 obtained its like. And beholding, O exalted one, such prosperity, in the
 son of Pritha which is even like that which Harishchandra had, I do not
 see the least good in continuing to live, O Bharata! O ruler of men, a
 yoke that is tied (to the bullock’s shoulders) by a blind man becomes
 loosened. Even such is the case with us. The younger ones are growing
 while the elder ones are decaying. And beholding all this, O chief of the
 Kurus, I cannot enjoy peace even with the aid of reflection. And it is for
 this, O king, that I am plunged into grief and becoming pale and
 emaciated.”

 SECTION LIII

 “Dhritrashtra said,—Thou art my eldest son and born also of my
 eldest wife. Therefore, O son, be not jealous of the Pandavas. He that is
 jealous is always unhappy and suffereth the pangs of death. O bull of the
 Bharata race, Yudhishthira knoweth not deception, possesseth wealth equal
 unto thine, hath thy friends for his, and is not jealous of thee. Why
 shouldst thou, therefore, be jealous of him? O king, in respect of friends
 and allies thou art equal unto Yudhishthira. Why shouldst thou, therefore,
 covet, from folly, the property of thy brother? Be not so. Cease to be
 jealous. Do not grieve. O bull of the Bharata race, it thou covetest the
 dignity attaching to the performance of a sacrifice, let the priests
 arrange for thee the great sacrifice, called the Saptatantu. The kings of
 the earth will then, cheerfully and with great respect, bring for thee
 also much wealth and gems and ornaments. O child, coveting other’s
 possessions is exceedingly mean. He, on the other hand, enjoyeth
 happiness, who is content with his own being engaged in the practices of
 his own order. Never striving to obtain the wealth of others, persevering
 in one’s own affairs, and protecting what hath been earned,—these
 are the indications of true greatness. He that is unmoved in calamity,
 skilled in his own business, ever exerting vigilant and humble, always
 beholdeth prosperity. The sons of Pandu are as thy arms. Do not lop off
 those arms of thine. Plunge not into internal dissensions for the sake of
 that wealth of thy brothers. O king, be not jealous of the sons of Pandu.
 Thy wealth is equal unto that of thy brothers in his entirety. There is
 great sin in quarrelling with friends. They that are thy grandsires are
 theirs also. Give away in charity on occasions of sacrifices, gratify
 every dear object of thy desire, disport in the company of women freely,
 and enjoy thou peace.’”

 SECTION LIV

 “Duryodhana said,—‘He that is devoid of intellect but hath merely
 heard of many things, can scarcely understand the real import of the
 scriptures, like the spoon that hath no perception of the taste of the
 soup it toucheth. Thou knowest everything, but yet confoundest me. Like a
 boat fastened to another, thou and I are tied to each other. Art thou
 unmindful of thy own interests? Or, dost thou entertain hostile feeling
 towards me? These thy sons and allies are doomed to destruction, inasmuch
 as they have thee for their ruler, for thou describest as attainable in
 the future what is to be done at the present moment. He often trippeth
 whose guide acts under the instructions of others. How then can his
 followers expect to come across a right path? O king, thou art of mature
 wisdom; thou hast the opportunity to listen to the words of old, and thy
 senses also are under thy control. It behoveth thee not to confound us who
 are ready to seek our own interests. Vrihaspati hath said that the usage
 of kings are different from those of common people. Therefore kings should
 always attend to their own interests with vigilance. The attainment of
 success is the sole criterion that should guide the conduct of a
 Kshatriya. Whether, therefore, the means is virtuous or sinful, what
 scruples can there be in the duties of one’s own order? He that is
 desirous of snatching the blazing prosperity of his foe, should, O bull of
 the Bharata race, bring every direction under his subjection like the
 charioteer taming the steeds with his whip. Those used to handling weapons
 say that, a weapon is not simply an instrument that cuts but is a means,
 whether covert or overt, that can defeat a foe. Who is to be reckoned a
 foe and who a friend, doth not depend on one’s figure or dimensions. He
 that paineth another is, O king, to be regarded a foe by him that is
 pained. Discontent is the root of prosperity. Therefore, O king, I desire
 to be discontented. He that striveth after the acquisition of prosperity
 is, O king, a truly politic person. Nobody should be attached to wealth
 and affluence, for the wealth that hath been earned and hoarded may be
 plundered. The usages of kings are even such. It was during a period of
 peace that Sakra cut off the head of Namuchi after having given a pledge
 to the contrary, and it was because he approved of this eternal usage
 towards the enemy that he did so. Like a snake that swalloweth up frogs
 and other creatures living in holes, the earth swalloweth up a king that
 is peaceful and a Brahmana that stirreth not out of home. O king, none can
 by nature be any person’s foe. He is one’s foe, and not anybody else, who
 hath common pursuits with one. He that from folly neglecteth a growing
 foe, hath his vitals cut off as by a disease that he cherished without
 treatment. A foe, however insignificant, if suffered to grow in prowess,
 swalloweth one like the white ants at the root of a tree eating off the
 tree itself. O Bharata, O Ajamida, let not the prosperity of the foe be
 acceptable to thee. This policy (of neglecting the foe) should always be
 borne on their heads by the wise even like a load. He that always wisheth
 for the increase of his wealth, ever groweth in the midst of his relatives
 even like the body naturally growing from the moment of birth. Prowess
 conferreth speedy growth. Coveting as I do the prosperity of the Pandavas.
 I have not yet made it my own. At present I am a prey to doubts in respect
 of my ability. I am determined to resolve those doubts of mine. I will
 either obtain that prosperity of theirs, or lie down having perished in
 battle. O king when the state of my mind is such, what do I care now for
 life, for the Pandavas are daily growing while our possessions know no
 increase?’”

 SECTION LV

 “Sakuni said,—O thou foremost of victorious persons, I will snatch
 (for thee) this prosperity of Yudhishthira, the son of Pandu, at the sight
 of which thou grievest so. Therefore, O king, let Yudhishthira the son of
 Kunti be summoned. By throwing dice a skilful man, himself uninjured, may
 vanquish one that hath no skill. Know, O Bharata, that betting is my bow,
 the dice are my arrows, the marks on them my bow-string, and the
 dice-board my car.

 “Duryodhana said,—‘This Sukuni skilled at dice, is ready, O king, to
 snatch the prosperity of the son of Pandu by means of dice. It behoveth
 thee to give him permission.

 “Dhritarashtra said,—‘I am obedient to the counsels of my brother,
 the illustrious Vidura. Consulting with him, I shall tell what should be
 done in this matter.

 “Duryodhana said,—‘Vidura is always engaged in doing good to the
 sons of Pandu. O Kaurava, his feelings towards us are otherwise. He will,
 therefore, without doubt, withdraw thy heart from the proposed act. No man
 should set himself to any task depending upon the counsels of another,
 for, O son of Kuru’s race, the minds of two persons seldom agree in any
 particular act. The fool that liveth shunning all causes of fear wasteth
 himself like an insect in the rainy season. Neither sickness nor Yama
 waiteth till one is in prosperity. So long, therefore, as there is life
 and health, one should (without waiting for prosperity) accomplish his
 purpose.’

 “Dhritarashtra said,—‘O son, hostility with those that are strong,
 is what never recommendeth itself to me. Hostility bringeth about a change
 of feelings, and that itself is a weapon though not made of steel. Thou
 regardest, O Prince, as a great blessing what will bring in its train the
 terrible consequences of war. What is really fraught with mischief. If
 once it beginneth, it will create sharp swords and pointed arrows.’

 “Duryodhana replied,—‘Men of the most ancient times invented the use
 of dice. There is no destruction in it, nor is there any striking with,
 weapons. Let the words of Sakuni, therefore, be acceptable to thee, and
 let thy command be issued for the speedy construction of the assembly
 house. The door of heaven, leading us to such happiness, will be opened to
 us by gambling. Indeed, they that betake to gambling (with such aid)
 deserve such good fortune. The Pandavas then will become thy equals
 (instead of, as now, superiors); therefore, gamble thou with the Pandavas.

 “Dhritarashtra said.—‘The words uttered by thee do not recommend
 themselves to me. Do what may be agreeable to thee, O ruler of men. But
 thou shall have to repent for acting according to these words; for, words
 that are fraught with such immorality can never bring prosperity in the
 future. Even this was foreseen by the learned Vidura ever treading the
 path of truth and wisdom. Even the great calamity, destructive of the
 lives of the Kshatriyas, cometh as destined by fate.’”

 Vaisampayana continued—“Having said this, the weak-minded
 Dhritarashtra regarded fate as supreme and unavoidable. And the king
 deprived of reason by Fate, and obedient to the counsels of his son,
 commanded his men in loud voice, saying—‘Carefully construct,
 without loss of time, an assembly house of the most beautiful description,
 to be called the crystal-arched palace with a thousand columns, decked
 with gold and lapis lazuli, furnished with a hundred gates, and full two
 miles in length and in breadth the same.’ Hearing those words of his,
 thousands of artificers endued with intelligence and skill soon erected
 the palace with the greatest alacrity, and having erected it brought
 thither every kind of article. And soon after they cheerfully represented
 unto the king that the palace had been finished, and that it as delightful
 and handsome and furnished with every kind of gems and covered with
 many-coloured carpets inlaid with gold. Then king Dhritarashtra, possessed
 of learning, summoning Vidura the chief of his ministers, said:—‘Repairing,
 (to Khandavaprastha), bring prince Yudhishthira here without loss of time.
 Let him come hither with his brothers, and behold his handsome assembly
 house of mine, furnished with countless jewels and gems, and costly beds
 and carpets, and let a friendly match at dice commence here.’”

 SECTION LVI

 Vaisampayana said,—“King Dhritarashtra, ascertaining the
 inclinations of his son and knowing that Fate is inevitable, did what I
 have said. Vidura, however, that foremost of intelligent men, approved not
 his brother’s words and spoke thus, ‘I approve not, O king, of this
 command of thine. Do not act so. I fear, this will bring about the
 destruction of our race. When thy sons lose their unity, dissension will
 certainly ensue amongst them. This I apprehend, O king, from this match at
 dice.’

 “Dhritarashtra said,—‘If Fate be not hostile, this quarrel will not
 certainly grieve me. The whole universe moveth at the will of its Creator,
 under the controlling influence of Fate. It is not free. Therefore, O
 Vidura, going unto king Yudhishthira at my command, bring thou soon that
 invincible son of Kunti.’”

 SECTION LVII

 Vaisampayana said,—“Vidura then, thus commanded against his will by
 king Dhritarashtra, set out, with the help of horses of high mettle and
 endued with great speed and strength, and quiet and patient, for the abode
 of the wise sons of Pandu. Possessed of great intelligence, Vidura
 proceeded by the way leading to the capital of the Pandavas. And having
 arrived at the city of king Yudhishthira, he entered it and proceeded
 towards the palace, worshipped by numberless Brahmanas. And coming to the
 palace which was even like unto the mansion of Kuvera himself, the
 virtuous Vidura approached Yudhishthira, the son of Dharma. Then the
 illustrious Ajamida devoted to truth and having no enemy on earth,
 reverentially saluted Vidura, and asked him about Dhritarashtra and his
 sons. And Yudhishthira said, “O Kshatta, thy mind seemeth to be cheerless.
 Dost thou come here in happiness and peace? The sons of Dhritarashtra, I
 hope, are obedient to their old father. The people also, I hope, are
 obedient to Dhritarashtra’s rule.’

 “Vidura said,—‘The illustrious king, with his sons, is well and
 happy, and surrounded by his relatives he reigneth even like Indra
 himself. The king is happy with his sons who are all obedient to him and
 hath no grief. The illustrious monarch is bent on his own aggrandisement.
 The king of the Kurus hath commanded me to enquire after thy peace and
 prosperity, and to ask thee to repair to Hastinapore with thy brothers and
 to say, after beholding king Dhritarashtra’s newly erected palace, whether
 that one is equal to thy own. Repairing thither, O son of Pritha, with thy
 brothers, enjoy ye in that mansion and sit to a friendly match at dice. We
 shall be glad if thou goest, as the Kurus have already arrived there. And
 thou wilt see there those gamblers and cheats that the illustrious king
 Dhritarashtra hath already brought thither. It is for this, O king, that I
 have come hither. Let the king’s command be approved by thee.

 “Yudhishthira said,—‘O Kshatta, if we sit to a match at dice, we may
 quarrel. What man is there, who knowing all this, will consent to gamble?
 What dost thou think fit for us? We all are obedient to thy counsels.’

 “Vidura said,—‘I know that gambling is the root of misery, and I
 strove to dissuade the king from it. The king, however, hath sent me to
 thee. Having known all this, O learned one, do what is beneficial.

 “Yudhishthira said,—‘Besides the sons of Dhritarashtra what other
 dishonest gamblers are there ready for play? Tell us, O Vidura, who they
 are and with whom we shall have to play, staking hundreds upon hundreds of
 our possessions.’

 “Vidura said,—‘O monarch, Sakuni, the king of Gandhara, an adept at
 dice, having great skill of hand and desperate in stakes, Vivingati, king
 Chitrasena, Satyavrata, Purumitra and Jaya, these, O king, are there.’

 “Yudhishthira said,—‘It would seem then that some of the most
 desperate and terrible gamblers always depending upon deceit are there.
 This whole universe, however, is at the will of its Maker, under the
 control of fate. It is not free. O learned one, I do not desire, at the
 command of king Dhritarashtra to engage myself in gambling. The father
 always wisheth to benefit his son. Thou art our master, O Vidura. Tell me
 what is proper for us. Unwilling as I am to gamble, I will not do so, if
 the wicked Sakuni doth not summon me to it in the Sabha? If, however, he
 challengeth me, I will never refuse. For that, as settled, is my eternal
 vow.”

 Vaisampayana continued,—“King Yudhishthira the just having said this
 unto Vidura, commanded that preparations for his journey might be made
 without loss of time. And the next day, the king accompanied by his
 relatives and attendants and taking with him also the women of the
 household with Draupadi in their midst, set out for the capital of the
 Kurus. ‘Like some brilliant body falling before the eyes, Fate depriveth
 us of reason, and man, tied as it were with a cord, submitteth to the sway
 of Providence,’ saying this, king Yudhishthira, that chastiser of the foe,
 set out with Kshatta, without deliberating upon that summons from
 Dhritarashtra. And that slayer of hostile heroes, the son of Pandu and
 Pritha, riding upon the car that had been given him by the king of
 Valhika, and attired also in royal robes, set out with his brothers. And
 the king, blazing as it were with royal splendour, with Brahmanas walking
 before him, set out from his city, summoned by Dhritarashtra and impelled
 by what hath been ordained by Kala (Time). And arriving at Hastinapore he
 went to the palace of Dhritarashtra. And going there, the son of Pandu
 approached the king. And the exalted one then approached Bhishma and Drona
 and Karna, and Kripa, and the son of Drona, and embraced and was embraced
 by them all. And the mighty-armed one, endued with great prowess, then
 approached Somadatta, and then Duryodhana and Salya, and the son of
 Suvala, and those other kings also that had arrived there before him. The
 king then went to the brave Dusshasana and then to all his (other)
 brothers and then to Jayadratha and next to all the Kurus one after
 another. And the mighty-armed one, then surrounded by all his brothers,
 entered the apartment of the wise king Dhritarashtra. And then
 Yudhishthira beheld the reverend Gandhari, ever obedient to her lord, and
 surrounded by her daughters-in-law like Rohini by the stars. And saluting
 Gandhari and blessed by her in return, the king then beheld his old uncle,
 that illustrious monarch whose wisdom was his eye. King Dhritarashtra
 then, O monarch, smelt his head as also the heads of those four other
 princes of the Kuru race, viz., the sons of Pandu with Bhimasena as their
 eldest. And, O king, beholding—the handsome Pandava those tigers
 among men, all the Kurus became exceedingly glad. And commanded by the
 king, the Pandavas then retired to the chambers allotted to them and which
 were all furnished with jewels and gems. And when they had retired into
 the chambers, the women of Dhritarashtra’s household with Dussala taking
 the lead visited them. And the daughters-in-law of Dhritarashtra beholding
 the blazing and splendid beauty and prosperity of Yajnaseni, became
 cheerless and filled with jealousy. And those tigers among men, having
 conversed with the ladies went through their daily physical exercises and
 then performed the religious rites of the day. And having finished their
 daily devotions, they decked their persons with sandal paste of the most
 fragrant kind. And desiring to secure good luck and prosperity they caused
 (by gifts) the Brahmanas to utter benedictions. And then eating food that
 was of the best taste they retired to their chambers for the night. And
 those bulls among the Kurus then were put to sleep with music by handsome
 females. And obtaining from them what came in due succession, those
 subjugators of hostile towns passed with cheerful hearts that delightful
 night in pleasure and sport. And waked by the bards with sweet music, they
 rose from their beds, and having passed the night thus in happiness, they
 rose at dawn and having gone through the usual rites, they entered into
 the assembly house and were saluted by those that were ready there for
 gambling.”

 SECTION LVIII

 Vaisampayana said,—“The sons of Pritha with Yudhishthira at their
 head, having entered that assembly house, approached all the kings that
 were present there. And worshipping all those that deserved to be
 worshipped, and saluting others as each deserved according to age, they
 seated themselves on seats that were clean and furnished with costly
 carpets. After they had taken their seats, as also all the kings, Sakuni
 the son of Suvala addressed Yudhishthira and said, ‘O king, the assembly
 is full. All had been waiting for thee. Let, therefore, the dice be cast
 and the rules of play be fixed, O Yudhishthira.’

 ‘Yudhishthira replied, ‘Deceitful gambling is sinful. There is no
 Kshatriya prowess in it. There is certainly no morality in it. Why, then,
 O king, dost thou praise gambling so? The wise applaud not the pride that
 gamesters feel in deceitful play. O Sakuni, vanquish us, not like a
 wretch, by deceitful means.’

 Sakuni said,—‘That high-souled player who knoweth the secrets of
 winning and losing, who is skilled in baffling the deceitful arts of his
 confrere, who is united in all the diverse operations of which gambling
 consisteth, truly knoweth the play, and he suffereth all in course of it.
 O son of Pritha, it is the staking at dice, which may be lost or won that
 may injure us. And it is for that reason that gambling is regarded as a
 fault. Let us, therefore, O king, begin the play. Fear not. Let the stakes
 be fixed. Delay not!’

 “Yudhishthira said,—‘That best of Munis, Devala, the son of Asita,
 who always instructeth us about all those acts that may lead to heaven,
 hell, or the other regions, hath said, that it is sinful to play
 deceitfully with a gamester. To obtain victory in battle without cunning
 or stratagem is the best sport. Gambling, however, as a sport, is not so.
 Those that are respectable never use the language of the Mlechchas, nor do
 they adopt deceitfulness in their behaviour. War carried on without
 crookedness and cunning, this is the act of men that are honest. Do not, O
 Sakuni, playing desperately, win of us that wealth with which according to
 our abilities, we strive to learn how to benefit the Brahmanas. Even
 enemies should not be vanquished by desperate stakes in deceitful play. I
 do not desire either happiness or wealth by means of cunning. The conduct
 of one that is a gamester, even if it be without deceitfulness, should not
 be applauded.’

 “Sakuni said,—‘O Yudhishthira, it is from a desire of winning, which
 is not a very honest motive, that one high-born person approacheth another
 (in a contest of race superiority). So also it is from a desire of
 defeating, which is not a very honest motive, that one learned person
 approacheth another (in a contest of learning). Such motives, however, are
 scarcely regarded as really dishonest. So also, O Yudhishthira, a person
 skilled at dice approacheth one that is not so skilled from a desire of
 vanquishing him. One also who is conversant with the truths of science
 approacheth another that is not from desire of victory, which is scarcely
 an honest motive. But (as I have already said) such a motive is not really
 dishonest. And, O Yudhishthira, so also one that is skilled in weapons
 approacheth one that is not so skilled; the strong approacheth the weak.
 This is the practice in every contest. The motive is victory, O
 Yudhishthira. If, therefore, thou, in approaching me, regardest me to be
 actuated by motives that are dishonest, if thou art under any fear, desist
 then from play.’

 “Yudhishthira said,—‘Summoned, I do not withdraw. This is my
 established vow. And, O king, Fate is all powerful. We all are under the
 control of Destiny. With whom in this assembly am I to play? Who is there
 that can stake equally with me? Let the play begin.’

 “Duryodhana said,—‘O monarch, I shall supply jewels and gems and
 every kind of wealth. And it is for me that this Sakuni, my uncle, will
 play.’

 “Yudhishthira said,—‘Gambling for one’s sake by the agency of
 another seemeth to me to be contrary to rule. Thou also, O learned one,
 will admit this. If, however, thou art still bent on it, let the play
 begin.’”

 SECTION LIX

 Vaisampayana said,—“When the play commenced, all those kings with
 Dhritarashtra at their head took their seats in that assembly. And, O
 Bharata, Bhishma and Drona and Kripa and the high-souled Vidura with
 cheerless hearts sat behind. And those kings with leonine necks and endued
 with great energy took their seats separately and in pairs upon many
 elevated seats of beautiful make and colour. And, O king, that mansion
 looked resplendent with those assembled kings like heaven itself with a
 conclave of the celestials of great good fortune. And they were all
 conversant with the Vedas and brave and of resplendent countenances. And,
 O great king, the friendly match at dice then commenced.

 Yudhishthira said,—“O king, this excellent wealth of pearls of great
 value, procured from the ocean by churning it (of old), so beautiful and
 decked with pure gold, this, O king, is my stake. What is thy counter
 stake, O great king,—the wealth with which thou wishest to play with
 me?”

 “Duryodhana said,—‘I have many jewels and much wealth. But I am not
 vain of them. Win thou this stake.’

 Vaisampayana continued,—“Then Sakuni, well-skilled at dice, took up
 the dice and (casting them) said unto Yudhishthira, ‘Lo, I have won!’”

 SECTION LX

 Yudhishthira said,—“Thou hast won this stake of me by unfair means.
 But be not so proud, O Sakuni. Let us play staking thousands upon
 thousands. I have many beautiful jars each full of a thousand Nishkas in
 my treasury, inexhaustible gold, and much silver and other minerals. This,
 O king, is the wealth with which I will stake with thee!’”

 Vaisampayana continued,—“Thus addressed, Sakuni said unto the chief
 of the perpetuators of the Kuru race, the eldest of the sons of Pandu,
 king Yudhishthira, of glory incapable of sustaining any diminution. ‘Lo, I
 have won!’”

 Yudhishthira said,—‘This my sacred and victorious and royal car
 which gladdeneth the heart and hath carried us hither, which is equal unto
 a thousand cars, which is of symmetrical proportions and covered with
 tiger-skin, and furnished with excellent wheels and flag-staffs which is
 handsome, and decked with strings of little bells, whose clatter is even
 like the roar of the clouds or of the ocean, and which is drawn by eight
 noble steeds known all over the kingdom and which are white as the
 moon-beam and from whose hoofs no terrestrial creature can escape—this,
 O king, is my wealth with which I will stake with thee!’”

 Vaisampayana continued,—“Hearing these words, Sakuni ready with the
 dice, and adopting unfair means, said unto Yudhishthira, ‘Lo, I have won!’

 “Yudhishthira said,—‘I have a hundred thousand serving-girls, all
 young, and decked with golden bracelets on their wrists and upper arms,
 and with nishkas round their necks and other ornaments, adorned with
 costly garlands and attired in rich robes, daubed with the sandal paste,
 wearing jewels and gold, and well-skilled in the four and sixty elegant
 arts, especially versed in dancing and singing, and who wait upon and
 serve at my command the celestials, the Snataka Brahmanas, and kings. With
 this wealth, O king, I will stake with thee!’”

 Vaisampayana continued,—‘Hearing these words, Sakuni ready with the
 dice, adopting unfair means, said unto Yudhishthira. ‘Lo, I have won!’

 Yudhishthira said,—“I have thousands of serving-men, skilled in
 waiting upon guests, always attired in silken robes, endued with wisdom
 and intelligence, their senses under control though young, and decked with
 ear-rings, and who serve all guests night and day with plates and dishes
 in hand. With this wealth, O king, I will stake with thee!’”

 Vaisampayana continued,—“Hearing these words, Sakuni, ready with the
 dice, adopting unfair means said unto Yudhishthira, ‘Lo, I have won!’

 “Yudhishthira said,—‘I have, O son of Suvala, one thousand musty
 elephants with golden girdles, decked with ornaments, with the mark of the
 lotus on their temples and necks and other parts, adorned with golden
 garlands, with fine white tusks long and thick as plough-shafts, worthy of
 carrying kings on their backs, capable of bearing every kind of noise on
 the field of battle, with huge bodies, capable of battering down the walls
 of hostile towns, of the colour of new-formed clouds, and each possessing
 eight she-elephants. With this wealth, O king, I will stake with thee.’”

 Vaisampayana continued,—“Unto Yudhishthira who had said so, Sakuni,
 the son of Suvala, laughingly said, ‘Lo, I have won it!’

 Yudhishthira said,—‘I have as many cars as elephants, all furnished
 with golden poles and flag-staffs and well-trained horses and warriors
 that fight wonderfully and each of whom receiveth a thousand coins as his
 monthly pay whether he fighteth or not. With this wealth, O king, I will
 stake with thee!’”

 Vaisampayana continued,—“When these words had been spoken, the
 wretch Sakuni, pledged to enmity, said unto Yudhishthira, ‘Lo, I have won
 it.’

 Yudhishthira said.—‘The steeds of the Tittiri, Kalmasha, and
 Gandharva breeds, decked with ornaments, which Chitraratha having been
 vanquished in battle and subdued cheerfully gave unto Arjuna, the wielder
 of the Gandiva. With this wealth, O king, I will stake with thee.”

 Vaisampayana continued, “Hearing this, Sakuni, ready at dice, adopting
 unfair means, said unto Yudhishthira: ‘Lo, I have won!’

 Yudhishthira said,—‘I have ten thousand cars and vehicles unto which
 are yoked draught animals of the foremost breed. And I have also sixty
 thousand warriors picked from each order by thousands, who are all brave
 and endued with prowess like heroes, who drink milk and eat good rice, and
 all of whom have broad chests. With this wealth, O king, I will stake with
 thee.’

 Vaisampayana continued,—“Hearing this, Sakuni ready at dice,
 adopting unfair means said unto Yudhishthira, ‘Lo, I have won!’

 Yudhishthira said,—‘I have four hundred Nidis (jewels of great
 value) encased in sheets of copper and iron. Each one of them is equal to
 five draunikas of the costliest and purest leaf gold of the Jatarupa kind.
 With this wealth, O king, I will stake with thee.’”

 Vaisampayana continued,—“Hearing this, Sakuni ready at dice,
 adopting foul means, said unto Yudhishthira, ‘Lo, I have won it!’”

 SECTION LXI

 Vaisampayana said,—“During the course of this gambling, certain to
 bring about utter ruin (on Yudhishthira), Vidura, that dispeller of all
 doubts, (addressing Dhritarashtra) said, ‘O great king, O thou of the
 Bharata race, attend to what I say, although my words may not be agreeable
 to thee, like medicine to one that is ill and about to breathe his last.
 When this Duryodhana of sinful mind had, immediately after his birth,
 cried discordantly like a jackal, it was well known that he had been
 ordained to bring about the destruction of the Bharata race. Know, O king,
 that he will be the cause of death of ye all. A jackal is living in thy
 house, O king, in the form of Duryodhana. Thou knowest it not in
 consequence of thy folly. Listen now to the words of the Poet (Sukra)
 which I will quote. They that collect honey (in mountains), having
 received what they seek, do not notice that they are about to fall.
 Ascending dangerous heights, abstracted in the pursuit of what they seek,
 they fall down and meet with destruction. This Duryodhana also, maddened
 with the play at dice, like the collector of honey, abstracted in what he
 seeketh, marketh not the consequences. Making enemies of these great
 warriors, he beholdeth not the fall that is before him. It is known to
 thee, O thou of great wisdom, that amongst the Bhojas, they abandoned, for
 the good of the citizens a son that was unworthy of their race. The
 Andhakas, the Yadavas, and the Bhojas uniting together, abandoned Kansa.
 And afterwards, when at the command of the whole tribe, the same Kansa had
 been slain by Krishna that slayer of foes, all the men of the tribe became
 exceedingly happy for a hundred years. So at thy command, let Arjuna slay
 this Suyodhana. And in consequence of the slaying of this wretch, let the
 Kurus be glad and pass their days in happiness. In exchange of a crow, O
 great king, buy these peacocks—the Pandavas; and in exchange of a
 jackal, buy these tigers. For the sake of a family a member may be
 sacrificed; for the sake of a village a family may be sacrificed, for the
 sake of a province a village may be sacrificed and for the sake of one’s
 own soul the whole earth may be sacrificed. Even this was what the
 omniscient Kavya himself, acquainted with the thoughts of every creature,
 and a source of terror unto all foes, said unto the great Asuras to induce
 them to abandon Jambha at the moment of his birth. It is said that a
 certain king, having caused a number of wild birds that vomited gold to
 take up their quarters in his own house, afterwards killed them from
 temptation. O slayer of foes, blinded by temptation and the desire of
 enjoyment, for the sake of gold, the king destroyed at the same time both
 his present and future gains. Therefore, O king, prosecute not the
 Pandavas from desire of profit, even like the king in story. For then,
 blinded by folly thou wilt have to repent afterwards, even like the person
 that killed the birds. Like a flower-seller that plucketh (many flowers)
 in the garden from trees that he cherisheth with affection from day to
 day, continue, O Bharata, to pluck flowers day by day from the Pandavas.
 Do not scorch them to their roots like a fire-producing breeze that
 reduceth everything to black charcoal. Go not, O king, unto the region of
 Yama, with thy sons and troops, for who is there that is capable of
 fighting with the sons of Pritha, together? Not to speak of others, is the
 chief of the celestials at the head of the celestials themselves, capable
 of doing so?”

 SECTION LXII

 “Vidura said,—“Gambling is the root of dissensions. It bringeth
 about disunion. Its consequences are frightful. Yet having recourse to
 this, Dhritarashtra’s son Duryodhana createth for himself fierce enmity.
 The descendants of Pratipa and Santanu, with their fierce troops and their
 allies the Vahlikas, will, for the sins of Duryodhana meet with
 destruction. Duryodhana, in consequence of this intoxication, forcibly
 driveth away luck and prosperity from his kingdom, even like an infuriate
 bull breaking his own horns himself. That brave and learned person who
 disregarding his own foresight, followeth, O king, (the bent of) another
 man’s heart, sinketh in terrible affliction even like one that goeth into
 the sea in a boat guided by a child. Duryodhana is gambling with the son
 of Pandu, and thou art in raptures that he is winning. And it is such
 success that begeteth war, which endeth in the destruction of men. This
 fascination (of gambling) that thou has well-devised only leadeth to dire
 results. Thus hast thou simply brought on by these counsels great
 affliction to thy heart. And this thy quarrel with Yudhishthira, who is so
 closely related to thee, even if thou hadst not foreseen it, is still
 approved by thee. Listen, ye sons of Santanu, ye descendants of Pratipa,
 who are now in this assembly of the Kauravas, to these words of wisdom.
 Enter ye not into the terrible fire that hath blazed forth following the
 wretch. When Ajatasatru, the son of Pandu, intoxicated with dice, giveth
 way to his wrath, and Vrikodara and Arjuna and the twins (do the same),
 who, in that hour of confusion, will prove your refuge? O great king, thou
 art thyself a mine of wealth. Thou canst earn (by other means) as much
 wealth as thou seekest to earn by gambling. What dost thou gain by winning
 from the Pandavas their vast wealth? Win the Pandavas themselves, who will
 be to thee more than all the wealth they have. We all know the skill of
 Suvala in play. This hill-king knoweth many nefarious methods in gambling.
 Let Sakuni return whence he came. War not, O Bharata, with the sons of
 Pandu!’

 SECTION LXIII

 Duryodhana said,—‘O Kshatta, thou art always boasting of the fame of
 our enemies, deprecating the sons of Dhritarashtra. We know, O Vidura, of
 whom thou art really fond. Thou always disregardest us as children, That
 man standeth confest, who wisheth for success unto those that are near to
 him and defeat unto those that are not his favourites. His praise and
 blame are applied accordingly. Thy tongue and mind betray thy heart. But
 the hostility thou showeth in speech is even greater than what is in thy
 heart. Thou hast been cherished by us like a serpent on our lap. Like a
 cat thou wishest evil unto him that cherisheth thee. The wise have said
 that there is no sin graver than that of injuring one’s master. How is it,
 O Kshatta, that thou dost not fear this sin? Having vanquished our enemies
 we have obtained great advantages. Use not harsh words in respect of us.
 Thou art always willing to make peace with the foes. And it is for this
 reason that thou hatest us always. A man becometh a foe by speaking words
 that are unpardonable. Then again in praising the enemy, the secrets of
 one’s own party should not be divulged. (Thou however, transgressest this
 rule). Therefore, O thou parasite, why dost thou obstruct us so? Thou
 sayest whatever thou wishest. Insult us not. We know thy mind. Go and
 learn sitting at the feet of the old. Keen up the reputation that thou
 hast won. Meddle not with the affairs of other men. Do not imagine that
 thou art our chief. Tell us not harsh words always, O Vidura. We do not
 ask thee what is for our good. Cease, irritate not those that have already
 borne too much at thy hands. There is only one Controller, no second. He
 controlleth even the child that is in the mother’s womb. I am controlled
 by Him. Like water that always floweth in a downward course, I am acting
 precisely in the way in which He is directing me. He that breaketh his
 head against a stone-wall, and he that feedeth a serpent, are guided in
 those acts of theirs by their own intellect. (Therefore, in this matter I
 am guided by my own intelligence). He becometh a foe who seeketh to
 control others by force. When advice, however, is offered in a friendly
 spirit, the learned bear with it. He again that hath set fire to such a
 highly inflammable object as camphor, beholdeth not its ashes. If he
 runneth immediately to extinguish it. One should not give shelter to
 another who is the friend of his foes, or to another who is ever jealous
 of his protector or to another who is evil-minded. Therefore, O Vidura, go
 whither-so-ever thou pleasest. A wife that is unchaste, however
 well-treated, forsaketh her husband yet.’

 “Vidura addressing Dhritarashtra, said, ‘O monarch, tell us (impartially)
 like a witness what thou thinkest of the conduct of those who abandon
 their serving-men thus for giving instruction to them. The hearts of kings
 are, indeed, very fickle. Granting protection at first, they strike with
 clubs at last. O prince (Duryodhana), thou regardest thyself as mature in
 intellect, and, O thou of bad heart, thou regardest me as a child. But
 consider that he is a child who having first accepted one for a friend,
 subsequently findeth fault with him. An evil-hearted man can never be
 brought to the path of rectitude, like an unchaste wife in the house of a
 well-born person. Assuredly, instruction is not agreeable to this bull of
 the Bharata race like a husband of sixty years to a damsel that is young.
 After this, O king, if thou wishest to hear words that are agreeable to
 thee, in respect of all acts good or bad, ask thou women and idiots and
 cripples or persons of that description. A sinful man speaking words that
 are agreeable may be had in this world. But a speaker of words that are
 disagreeable though sound as regimen, or a hearer of the same, is very
 rare. He indeed, is a king’s true ally who disregarding what is agreeable
 or disagreeable to his master beareth himself virtuously and uttereth what
 may be disagreeable but necessary as regimen. O great king, drink thou
 that which the honest drink and the dishonest shun, even humility, which
 is like a medicine that is bitter, pungent, burning, unintoxicating,
 disagreeable, and revolting. And drinking it, O king, regain thou thy
 sobriety. I always wish Dhritarashtra and his sons affluence and fame.
 Happen what may unto thee, here I bow to thee (and take my leave). Let the
 Brahmanas wish me well. O son of Kuru, this is the lesson I carefully
 inculcate, that the wise should never enrage such as adders as have venom
 in their very glances!”

 SECTION LXIV

 “Sakuni said,—‘Thou hast, O Yudhishthira, lost much wealth of the
 Pandavas. If thou hast still anything that thou hast not yet lost to us, O
 son of Kunti, tell us what it is!”

 “Yudhishthira said,—O son of Suvala, I know that I have untold
 wealth. But why is it, O Sakuni, that thou askest me of my wealth? Let
 tens of thousands and millions and millions and tens of millions and
 hundreds of millions and tens of billions and hundreds of billions and
 trillions and tens of trillions and hundreds of trillions and tens of
 quadrillions and hundreds of quadrillions and even more wealth be staked
 by thee. I have as much. With that wealth, O king, I will play with thee.”

 Vaisampayana said,—“Hearing this, Sakuni, ready with the dice,
 adopting unfair means, said unto Yudhishthira, ‘Lo, I have won!’

 ‘Yudhishthira said,—‘I have, O son of Suvala, immeasurable kine and
 horses and milch cows with calves and goats and sheep in the country
 extending from the Parnasa to the eastern bank of the Sindu. With this
 wealth, O king, I will play with thee.

 Vaisampayana said,—“Hearing this Sakuni, ready with the dice,
 adopting unfair means, said unto Yudhishthira, ‘Lo, I have won!’

 Yudhishthira said,—‘I have my city, the country, land, the wealth of
 all dwelling therein except of the Brahmanas, and all those persons
 themselves except Brahmanas still remaining to me. With this wealth, O
 king, I will play with thee.’

 Vaisampayana said,—“Hearing this, Sakuni, ready with the dice,
 adopting foul means, said unto Yudhishthira, ‘Lo! I have won.’

 “Yudhishthira said,—These princes here, O king, who look resplendent
 in their ornaments and their ear-rings and Nishkas and all the royal
 ornaments on their persons are now my wealth. With this wealth, O king, I
 play with thee.

 Vaisampayana said,—“Hearing this, Sakuni, ready with his dice,
 adopting foul means, said unto Yudhishthira, ‘Lo! I have won them.’

 “Yudhishthira said,—‘This Nakula here, of mighty arms and leonine
 neck, of red eyes and endued with youth, is now my one stake. Know that he
 is my wealth.’

 Sakuni said,—‘O king Yudhishthira, prince Nakula is dear to thee. He
 is already under our subjection. With whom (as stake) wilt thou now play?”

 Vaisampayana said,—“Saying this, Sakuni cast those dice, and said
 unto Yudhishthira, ‘Lo! He hath been won by us.’

 Yudhishthira said,—“This Sahadeva administereth justice. He hath
 also acquired a reputation for learning in this world. However undeserving
 he may be to be staked in play, with him as stake I will play, with such a
 dear object as it, indeed, he were not so!”

 Vaisampayana said,—“Hearing this, Sakuni, ready with the dice,
 adopting foul means, said unto Yudhishthira, ‘Lo! I have won.’

 “Sakuni continued,—‘O king, the sons of Madri, dear unto thee, have
 both been won by me. It would seem, however, that Bhimasena and Dhananjaya
 are regarded very much by thee.’

 “Yudhishthira said,—‘Wretch! thou actest sinfully in thus seeking to
 create disunion amongst us who are all of one heart, disregarding
 morality.’

 “Sakuni said,—‘One that is intoxicated falleth into a pit (hell) and
 stayeth there deprived of the power of motion. Thou art, O king, senior to
 us in age, and possessed of the highest accomplishments. O bull of the
 Bharata race, I (beg my pardon and) bow to thee. Thou knowest, O
 Yudhishthira, that gamesters, while excited with play, utter such ravings
 that they never indulge in the like of them in their waking moments nor
 even in dream.’

 “Yudhishthira said,—He that taketh us like a boat to the other shore
 of the sea of battle, he that is ever victorious over foes, the prince who
 is endued with great activity, he who is the one hero in this world, (is
 here). With that Falguna as stake, however, undeserving of being made so,
 I will now play with thee.’”

 Vaisampayana said,—“Hearing this, Sakuni, ready with the dice,
 adopting foul means, said unto Yudhishthira, ‘Lo! I have won.’

 “Sakuni continued,—‘This foremost of all wielders of the bow, this
 son of Pandu capable of using both his hands with equal activity hath now
 been won by me. O play now with the wealth that is still left unto thee,
 even with Bhima thy dear brother, as thy stake, O son of Pandu.

 “Yudhishthira said,—‘O king, however, undeserving he may be of being
 made a stake, I will now play with thee by staking Bhimasena, that prince
 who is our leader, who is the foremost in fight,—even like the
 wielder of the thunder-bolt—the one enemy of the Danavas,—the
 high-souled one with leonine neck and arched eye-brows and eyes looking
 askance, who is incapable of putting up with an insult, who hath no equal
 in might in the world, who is the foremost of all wielders of the mace,
 and who grindeth all foes,’”

 “Vaisampayana said,—“Hearing this, Sakuni, ready with the dice
 adopting foul means, said unto Yudhishthira. ‘Lo! I have won.’

 Sakuni continued,—Thou hast, O son of Kunti, lost much wealth,
 horses and elephants and thy brothers as well. Say, if thou hast anything
 which thou hast not lost.’

 Yudhishthira, said—‘I alone, the eldest of all my brothers and dear
 unto them, am still unwon. Won by thee, I will do what he that is won will
 have to do.’”

 Vaisampayana said,—“Hearing this Sakuni, ready with the dice,
 adopting foul means, said unto Yudhishthira, ‘Lo! I have won.’

 ‘Sakuni continued,—‘Thou hast permitted thyself to be won. This is
 very sinful. There is wealth still left to thee, O king. Therefore, thy
 having lost thyself is certainly sinful.’”

 Vaisampayana continued,—“Having said this, Sakuni, well-skilled at
 dice, spoke unto all the brave kings present there of his having won, one
 after another, all the Pandavas. The son of Suvala then, addressing
 Yudhishthira said,—‘O king, there is still one stake dear to thee
 that is still unwon. Stake thou Krishna, the princess of Panchala. By her,
 win thyself back.’

 “Yudhishthira said,—‘With Draupadi as stake, who is neither short
 nor tall, neither spare nor corpulent, and who is possessed of blue curly
 locks, I will now play with thee. Possessed of eyes like the leaves of the
 autumn lotus, and fragrant also as the autumn lotus, equal in beauty unto
 her (Lakshmi) who delighteth in autumn lotuses, and unto Sree herself in
 symmetry and every grace she is such a woman as a man may desire for wife
 in respect of softness of heart, and wealth of beauty and of virtues.
 Possessed of every accomplishment and compassionate and sweet-speeched,
 she is such a woman as a man may desire for wife in respect of her fitness
 for the acquisition of virtue and pleasure and wealth. Retiring to bed
 last and waking up first, she looketh after all down to the cowherds and
 the shepherds. Her face too, when covered with sweat, looketh as the lotus
 or the jasmine. Of slender waist like that of the wasp, of long flowing
 locks, of red lips, and body without down, is the princess of Panchala. O
 king, making the slender-waisted Draupadi, who is even such as my stake, I
 will play with thee, O son of Suvala.’”

 Vaisampayana continued,—‘When the intelligent king Yudhishthira the
 just has spoken thus,—‘Fie!’ ‘Fie!’ were the words that were uttered
 by all the aged persons that were in the assembly. And the whole conclave
 was agitated, and the kings who were present there all gave way to grief.
 And Bhishma and Drona and Kripa were covered with perspiration. And Vidura
 holding his head between his hands sat like one that had lost his reason.
 He sat with face downwards giving way to his reflections and sighing like
 a snake. But Dhritarashtra glad, at heart, asked repeatedly, ‘Hath the
 stake been won?’ ‘Hath the stake been won?’ and could not conceal his
 emotions. Karna with Dussassana and others laughed aloud, while tears
 began to flow from the eyes of all other present in the assembly. And the
 son of Suvala, proud of success and flurried with excitement and
 repeating. Thou hast one stake, dear to thee, etc. said,—‘Lo! I have
 won’ and took up the dice that had been cast.”

 SECTION LXV

 Duryodhana said,—‘Come, Kshatta, bring hither Draupadi the dear and
 loved wife of the Pandavas. Let her sweep the chambers, force her thereto,
 and let the unfortunate one stay where our serving-women are.’

 “Vidura said,—‘Dost thou not know, O wretch, that by uttering such
 harsh words thou art tying thyself with cords? Dost thou not understand
 that thou art hanging on the edge of a precipice? Dost thou not know that
 being a deer thou provokest so many tigers to rage? Snakes of deadly
 venom, provoked to ire, are on thy head! Wretch, do not further provoke
 them lest thou goest to the region of Yama. In my judgement, slavery does
 not attach to Krishna, in as much as she was staked by the King after he
 had lost himself and ceased to be his own master. Like the bamboo that
 beareth fruit only when it is about to die, the son of Dhritarashtra
 winneth this treasure at play. Intoxicated, he perceiveth nor in these his
 last moments that dice bring about enmity and frightful terrors. No man
 should utter harsh speeches and pierce the hearts of the others. No man
 should subjugate his enemies by dice and such other foul means. No one
 should utter such words as are disapproved by the Vedas and lead to hell
 and annoy others. Some one uttereth from his lips words that are harsh.
 Stung by them another burneth day and night. These words pierce the very
 heart of another. The learned, therefore, should never utter them,
 pointing them at others. A goat had once swallowed a hook, and when it was
 pierced with it, the hunter placing the head of the animal on the ground
 tore its throat frightfully in drawing it out. Therefore, O Duryodhana,
 swallow not the wealth of the Pandavas. Make them not thy enemies. The
 sons of Pritha never use words such as these. It is only low men that are
 like dogs who use harsh words towards all classes of people, viz., those
 that have retired to the woods, those leading domestic lives, those
 employed in ascetic devotions and those that are of great learning. Alas!
 the son of Dhritarashtra knoweth not that dishonesty is one of the
 frightful doors of hell. Alas! many of the Kurus with Dussasana amongst
 them have followed him in the path of dishonesty in the matter of this
 play at dice. Even gourds may sink and stones may float, and boats also
 may always sink in water, still this foolish king, the son of
 Dhritarashtra, listeneth not to my words that are even as regimen unto
 him. Without doubt, he will be the cause of the destruction of the Kurus.
 When the words of wisdom spoken by friends and which are even as fit
 regimen are not listened to, but on the other hand temptation is on the
 increase, a frightful and universal destruction is sure to overtake all
 the Kurus.”

 SECTION LXVI

 Vaisampayana said,—“Intoxicated with pride, the son of Dhritarashtra
 spake,—‘Fie on Kshatta! and casting his eyes upon the Pratikamin in
 attendance, commanded him, in the midst of all those reverend seniors,
 saying,—‘Go Pratikamin, and bring thou Draupadi hither. Thou hast no
 fear from the sons of Pandu. It is Vidura alone that raveth in fear.
 Besides, he never wisheth our prosperity!’”

 Vaisampayana continued,—“Thus commanded, the Pratikamin, who was of
 the Suta caste, hearing the words of the king, proceeded with haste, and
 entering the abode of the Pandavas, like a dog in a lion’s den, approached
 the queen of the sons of Pandu. And he said,—‘Yudhishthira having
 been intoxicated with dice, Duryodhana, O Draupadi, hath won thee. Come
 now, therefore, to the abode of Dhritarashtra. I will take thee, O
 Yajnaseni, and put thee in some menial work.’

 Draupadi said,—‘Why, O Pratikamin, dost thou say so? What prince is
 there who playeth staking his wife? The king was certainly intoxicated
 with dice. Else, could he not find any other object to stake?’

 “The Pratikamin said,—‘When he had nothing else to stake, it was
 then that Ajatasatru, the son of Pandu, staked thee. The king had first
 staked his brothers, then himself, and then thee, O princess.’

 “Draupadi said,—‘O son of the Suta race, go, and ask that gambler
 present in the assembly, whom he hath lost first, himself, or me.
 Ascertaining this, come hither, and then take me with thee, O son of the
 Suta race.’

 Vaisampayana continued,—“The messenger coming back to the assembly
 told all present the words of Draupadi. And he spoke unto Yudhishthira
 sitting in the midst of the kings, these words,—Draupadi hath asked
 thee, Whose lord wert thou at the time thou lost me in play? Didst thou
 lose thyself first or me? Yudhishthira, however sat there like one
 demented and deprived of reason and gave no answer good or ill to the
 Suta.

 “Duryodhana then said,—‘Let the princess of Panchala come hither and
 put her question. Let every one hear in this assembly the words that pass
 between her and Yudhishthira.’

 Vaisampayana continued,—“The messenger, obedient to the command of
 Duryodhana, going once again to the palace, himself much distressed, said
 unto Draupadi,—‘O princess, they that are in the assembly are
 summoning thee. It seemeth that the end of the Kauravas is at hand. When
 Duryodhana, O princess, is for taking thee before the assembly, this
 weak-brained king will no longer be able to protect his prosperity.’

 “Draupadi said,—‘The great ordainer of the world hath, indeed,
 ordained so. Happiness and misery pay their court to both the wise and
 unwise. Morality, however, it hath been said, is the one highest object in
 the world. If cherished, that will certainly dispense blessings to us. Let
 not that morality now abandon the Kauravas. Going back to those that are
 present in that assembly, repeat these my words consonant with morality. I
 am ready to do what those elderly and virtuous persons conversant with
 morality will definitely tell me.

 Vaisampayana continued,—“The Suta, hearing these words of Yajnaseni,
 came back to the assembly and repeated the words of Draupadi. But all sat
 with faces downwards, uttering not a word, knowing the eagerness and
 resolution of Dhritarashtra’s son.

 “Yudhishthira, however, O bull of the Bharata race, hearing of
 Duryodhana’s intentions, sent a trusted messenger unto Draupadi, directing
 that although she was attired in one piece of cloth with her navel itself
 exposed, in consequence of her season having come, she should come before
 her father-in-law weeping bitterly. And that intelligent messenger, O
 king, having gone to Draupadi’s abode with speed, informed her of the
 intentions of Yudhishthira. The illustrious Pandavas, meanwhile,
 distressed and sorrowful, and bound by promise, could not settle what they
 should do. And casting his eyes upon them, king Duryodhana, glad at heart,
 addressed the Suta and said,—‘O Pratikamin, bring her hither. Let
 the Kauravas answer her question before her face. The Suta, then, obedient
 to his commands, but terrified at the (possible) wrath of the daughter of
 Drupada, disregarding his reputation for intelligence, once again said to
 those that were in the assembly,—what shall I say unto Krishna?’

 “Duryodhana, hearing this, said,—‘O Dussasana, this son of my Suta,
 of little intelligence, feareth Vrikodara. Therefore, go thou thyself and
 forcibly bring hither the daughter of Yajnasena, Our enemies at present
 are dependent on our will. What can they do thee?’ Hearing the command of
 his brother, prince Dussasana rose with blood-red eyes, and entering the
 abode of those great warriors, spake these words unto the princess, ‘Come,
 come, O Krishna, princess of Panchala, thou hast been won by us. And O
 thou of eyes large as lotus leaves, come now and accept the Kurus for thy
 lords. Thou hast been won virtuously, come to the assembly.’ At these
 words, Draupadi, rising up in great affliction, rubbed her pale face with
 her hands, and distressed she ran to the place where the ladies of
 Dhritarashtra’s household were. At this, Dussasana roaring in anger, ran
 after her and seized the queen by her locks, so long and blue and wavy.
 Alas! those locks that had been sprinkled with water sanctified with
 mantras in the great Rajasuya sacrifice, were now forcibly seized by the
 son of Dhritarashtra disregarding the prowess of the Pandavas. And
 Dussasana dragging Krishna of long long locks unto the presence of the
 assembly—as if she were helpless though having powerful protectors—and
 pulling at her, made her tremble like the banana plant in a storm. And
 dragged by him, with body bent, she faintly cried—‘Wretch! it ill
 behoveth thee to take me before the assembly. My season hath come, and I
 am now clad in one piece of attire. But Dussasana dragging Draupadi
 forcibly by her black locks while she was praying piteously unto Krishna
 and Vishnu who were Narayana and Nara (on earth), said unto her—‘Whether
 thy season hath come or not, whether thou art attired in one piece of
 cloth or entirely naked, when thou hast been won at dice and made our
 slave, thou art to live amongst our serving-women as thou pleasest.”

 Vaisampayana continued,—“With hair dishevelled and half her attire
 loosened, all the while dragged by Dussasana, the modest Krishna consumed
 with anger, faintly said—“In this assembly are persons conversant
 with all the branches of learning devoted to the performance of sacrifices
 and other rites, and all equal unto Indra, persons some of whom are really
 my superiors and others who deserve to be respected as such. I can not
 stay before them in this state. O wretch! O thou of cruel deeds, drag me
 not so. Uncover me not so. The princes (my lords) will not pardon thee,
 even if thou hast the gods themselves with Indra as thy allies. The
 illustrious son of Dharma is now bound by the obligations of morality.
 Morality, however, is subtle. Those only that are possessed of great
 clearness of vision can ascertain it. In speech even I am unwilling to
 admit an atom of fault in my lord forgetting his virtues. Thou draggest me
 who am in my season before these Kuru heroes. This is truly an unworthy
 act. But no one here rebuketh thee. Assuredly, all these are of the same
 mind with thee. O fie! Truly hath the virtue of the Bharata gone! Truly
 also hath the usage of those acquainted with the Kshatriya practice
 disappeared! Else these Kurus in this assembly would never have looked
 silently on this act that transgresseth the limits of their practices. Oh!
 both Drona and Bhishma have lost their energy, and so also hath the
 high-souled Kshatta, and so also this king. Else, why do these foremost of
 the Kuru elders look silently on this great crime?”

 Vaisampayana continued,—“Thus did Krishna of slender waist cry in
 distress in that assembly. And casting a glance upon her enraged lords—the
 Pandavas—who were filled with terrible wrath, she inflamed them
 further with that glance of hers. And they were not so distressed at
 having been robbed of their kingdom, of their wealth, of their costliest
 gems, as with that glance of Krishna moved by modesty and anger. And
 Dussasana, beholding Krishna looking at her helpless lords, dragging her
 still more forcibly, and addressed her, ‘Slave, Slave’ and laughed aloud.
 And at those words Karna became very glad and approved of them by laughing
 aloud. And Sakuni, the son of Suvala, the Gandhara king, similarly
 applauded Dussasana. And amongst all those that were in the assembly
 except these three and Duryodhana, every one was filled with sorrow at
 beholding Krishna thus dragged in sight of that assembly. And beholding it
 all, Bhishma said, ‘O blessed one, morality is subtle. I therefore am
 unable to duly decide this point that thou hast put, beholding that on the
 one hand one that hath no wealth cannot stake the wealth belonging to
 others, while on the other hand wives are always under the orders and at
 the disposal of their lords. Yudhishthira can abandon the whole world full
 of wealth, but he will never sacrifice morality. The son of Pandu hath
 said—‘I am won.’ Therefore, I am unable to decide this matter.
 Sakuni hath not his equal among men at dice-play. The son of Kunti still
 voluntarily staked with him. The illustrious Yudhishthira doth not himself
 regard that Sakuni hath played with him deceitfully. Therefore, I can not
 decide this point.”

 “Draupadi said,—“The king was summoned to this assembly and though
 possessing no skill at dice, he was made to play with skilful, wicked,
 deceitful and desperate gamblers. How can he be said then to have staked
 voluntarily? The chief of the Pandavas was deprived of his senses by
 wretches of deceitful conduct and unholy instincts, acting together, and
 then vanquished. He could not understand their tricks, but he hath now
 done so. Here, in this assembly, there are Kurus who are the lords of both
 their sons and their daughters-in-law! Let all of them, reflecting well
 upon my words, duly decide the point that I have put.

 Vaisampayana continued,—‘Unto Krishna who was thus weeping and
 crying piteously, looking at times upon her helpless lord, Dussasana spake
 many disagreeable and harsh words. And beholding her who was then in her
 season thus dragged, and her upper garments loosened, beholding her in
 that condition which she little deserved, Vrikodara afflicted beyond
 endurance, his eyes fixed upon Yudhishthira, gave way to wrath.”

 “Bhima said,—‘O Yudhishthira, gamblers have in their houses many
 women of loose character. They do not yet stake those women having
 kindness for them even. Whatever wealth and other excellent articles the
 king of Kasi gave, whatever, gems, animals, wealth, coats of mail and
 weapons that other kings of the earth gave, our kingdom, thyself and
 ourselves, have all been won by the foes. At all this my wrath was not
 excited for thou art our lord. This, however, I regard as a highly
 improper act—this act of staking Draupadi. This innocent girl
 deserveth not this treatment. Having obtained the Pandavas as her lords,
 it is for thee alone that she is being thus persecuted by the low,
 despicable, cruel, and mean-minded Kauravas. It is for her sake, O king,
 that my anger falleth on thee. I shall burn those hands of thine.
 Sahadeva, bring some fire.”

 ‘Arjuna hearing this, said,—‘Thou hast never, O Bhimasena, before
 this uttered such words as these. Assuredly thy high morality hath been
 destroyed by these cruel foes. Thou shouldst not fulfil the wishes of the
 enemy. Practise thou the highest morality. Whom doth it behave to
 transgress his virtuous eldest brother? The king was summoned by the foe,
 and remembering the usage of the Kshatriyas, he played at dice against his
 will. That is certainly conducive to our great fame.

 ‘Bhima said,—‘If I had not known, O Dhananjaya, that the king had
 acted according to Kshatriya usage, then I would have, taking his hands
 together by sheer force, burnt them in a blazing fire.”

 Vaisampayana continued,—“Beholding the Pandavas thus distressed and
 the princess of Panchala also thus afflicted, Vikarna the son of
 Dhritarashtra said—‘Ye kings, answer ye the question that hath been
 asked by Yajnaseni. If we do not judge a matter referred to us, all of us
 will assuredly have to go to hell without delay. How is that Bhishma and
 Dhritarashtra, both of whom are the oldest of the Kurus, as also the
 high-souled Vidura, do not say anything! The son of Bharadwaja who is the
 preceptor of us, as also Kripa, is here. Why do not these best of
 regenerate ones answer the question? Let also those other kings assembled
 here from all directions answer according to their judgment this question,
 leaving aside all motives of gain and anger. Ye kings, answer ye the
 question that hath been asked by this blessed daughter of king Drupada,
 and declare after reflection on which side each of ye is.’ Thus did
 Vikarna repeatedly appeal to those that were in that assembly. But those
 kings answered him not one word, good or ill. And Vikarna having
 repeatedly appealed to all the kings began to rub his hands and sigh like
 a snake. And at last the prince said—‘Ye kings of the earth, ye
 Kauravas, whether ye answer this question or not, I will say what I regard
 as just and proper. Ye foremost of men, it hath been said that hunting,
 drinking, gambling, and too much enjoyment of women, are the four vices of
 kings. The man, that is addicted to these, liveth forsaking virtue. And
 people do not regard the acts done by a person who is thus improperly
 engaged, as of any authority. This son of Pandu, while deeply engaged in
 one of these vicious acts, urged thereto by deceitful gamblers, made
 Draupadi a stake. The innocent Draupadi is, besides, the common wife of
 all the sons of Pandu. And the king, having first lost himself offered her
 as a stake. And Suvala himself desirous of a stake, indeed prevailed upon
 the king to stake this Krishna. Reflecting upon all these circumstances, I
 regard Draupadi as not won.”

 “Hearing these words, a loud uproar rose from among those present in that
 assembly. And they all applauded Vikarna and censured the son of Suvala.
 And at that sound, the son of Radha, deprived of his senses by anger,
 waving his well-shaped arms, said these words,—‘O Vikarna, many
 opposite and inconsistent conditions are noticeable in this assembly. Like
 fire produced from a faggot, consuming the faggot itself, this thy ire
 will consume thee. These personages here, though urged by Krishna, have
 not uttered a word. They all regard the daughter of Drupada to have been
 properly won. Thou alone, O son of Dhritarashtra in consequence of thy
 immature years, art bursting with wrath, for though but a boy thou
 speakest in the assembly as if thou wert old. O younger brother of
 Duryodhana, thou dost not know what morality truly is, for thou sayest
 like a fool that this Krishna who hath been (justly) won as not won at
 all. O son of Dhritarashtra, how dost thou regard Krishna as not won, when
 the eldest of the Pandavas before this assembly staked all his
 possessions? O bull of the Bharata race, Draupadi is included in all the
 possessions (of Yudhishthira). Therefore, why regardest thou Krishna who
 hath been justly won as not won? Draupadi had been mentioned (by Suvala)
 and approved of as a stake by the Pandavas. For what reason then dost thou
 yet regard her as not won? Or, if thou thinkest that bringing her hither
 attired in a single piece of cloth, is an action of impropriety, listen to
 certain excellent reasons I will give. O son of the Kuru race, the gods
 have ordained only one husband for one woman. This Draupadi, however, hath
 many husbands. Therefore, certain it is that she is an unchaste woman. To
 bring her, therefore, into this assembly attired though she be in one
 piece of cloth—even to uncover her is not at all an act that may
 cause surprise. Whatever wealth the Pandavas had—she herself and
 these Pandavas themselves,—have all been justly won by the son of
 Suvala. O Dussasana, this Vikarna speaking words of (apparent) wisdom is
 but a boy. Take off the robes of the Pandavas as also the attire of
 Draupadi. Hearing these words the Pandavas, O Bharata, took of their upper
 garments and throwing them down sat in that assembly. Then Dussasana, O
 king, forcibly seizing Draupadi’s attire before the eyes of all, began to
 drag it off her person.”

 Vaisampayana continued,—“When the attire of Draupadi was being thus
 dragged, the thought of Hari, (And she herself cried aloud, saying), ‘O
 Govinda, O thou who dwellest in Dwaraka, O Krishna, O thou who art fond of
 cow-herdesses (of Vrindavana). O Kesava, seest thou not that the Kauravas
 are humiliating me. O Lord, O husband of Lakshmi, O Lord of Vraja
 (Vrindavana), O destroyer of all afflictions, O Janarddana, rescue me who
 am sinking in the Kaurava Ocean. O Krishna, O Krishna, O thou great yogin,
 thou soul of the universe, Thou creator of all things, O Govinda, save me
 who am distressed,—who am losing my senses in the midst of the
 Kurus.’ Thus did that afflicted lady resplendent still in her beauty, O
 king covering her face cried aloud, thinking of Krishna, of Hari, of the
 lord of the three worlds. Hearing the words of Draupadi, Krishna was
 deeply moved. And leaving his seat, the benevolent one from compassion,
 arrived there on foot. And while Yajnaseni was crying aloud to Krishna,
 also called Vishnu and Hari and Nara for protection, the illustrious
 Dharma, remaining unseen, covered her with excellent clothes of many hues.
 And, O monarch as the attire of Draupadi was being dragged, after one was
 taken off, another of the same kind, appeared covering her. And thus did
 it continue till many clothes were seen. And, O exalted on, owing to the
 protection of Dharma, hundreds upon hundreds of robes of many hues came
 off Draupadi’s person. And there arose then a deep uproar of many many
 voices. And the kings present in that assembly beholding that most
 extraordinary of all sights in the world, began to applaud Draupadi and
 censure the son of Dhritarashtra. And Bhima then, squeezing his hands,
 with lips quivering in rage, swore in the midst of all those kings a
 terrible oath in a loud voice.

 “And Bhima said,—Hear these words of mine, ye Kshatriyas of the
 world. Words such as these were never before uttered by other men, nor
 will anybody in the future ever utter them. Ye lords of earth, if having
 spoken these words I do not accomplish them hereafter, let me not obtain
 the region of my deceased ancestors. Tearing open in battle, by sheer
 force, the breast of this wretch, this wicked-minded scoundrel of the
 Bharata race, if I do not drink his life-blood, let me not obtain the
 region of my ancestors.”

 Vaisampayana continued,—“Hearing these terrible words of Bhima that
 made the down of the auditors to stand on end, everybody present there
 applauded him and censured the son of Dhritarashtra. And when a mass of
 clothes had been gathered in that assembly, all dragged from the person of
 Draupadi, Dussasana, tired and ashamed, sat down. And beholding the sons
 of Kunti in that state, the persons—those gods among men—that
 were in that assembly all uttered the word ‘Fie!’(on the son of
 Dhritarashtra). And the united voices of all became so loud that they made
 the down of anybody who heard them stand on end. And all the honest men
 that were in that assembly began to say,—‘Alas! the Kauravas answer
 not the question that hath been put to them by Draupadi. And all censuring
 Dhritarashtra together, made a loud clamour. Then Vidura, that master of
 the science of morality, waving his hands and silencing every one, spake
 these words;—‘Ye that are in this assembly, Draupadi having put her
 question is weeping helplessly. Ye are not answering her. Virtue and
 morality are being persecuted by such conduct. An afflicted person
 approacheth an assembly of good men, like one that is being consumed by
 fire. They that are in the assembly quench that fire and cool him by means
 of truth and morality. The afflicted person asketh the assembly about his
 rights, as sanctioned by morality. They that are in the assembly should,
 unmoved by interest and anger, answer the question. Ye kings, Vikarna hath
 answered the question, according to his own knowledge and judgment. Ye
 should also answer it as ye think proper. Knowing the rules of morality,
 and having attended an assembly, he that doth not answer a query that is
 put, incurreth half the demerit that attacheth to a lie. He, on the other
 hand, who, knowing the rules of morality and having joined an assembly
 answereth falsely, assuredly incurreth the sin of a lie. The learned quote
 as an example in this connection the old history of Prahlada and the son
 of Angirasa.

 “There was of old a chief of the Daityas of the name Prahlada. He had a
 son named Virochana. And Virochana, for the sake of obtaining a bride,
 quarrelled with Sudhanwan, the son of Angiras. It hath been heard by us
 that they mutually wagered their lives, saying—I am superior,—I
 am superior,—for the sake of obtaining a bride. And after they had
 thus quarrelled with each other, they both made Prahlada the arbitrator to
 decide between them. And they asked him, saying;—Who amongst us is
 superior (to the other)? Answer this question. Speak not falsely.
 Frightened at this quarrel, Prahlada cast his eyes upon Sudhanwan. And
 Sudhanwan in rage, burning like unto the mace of Yama, told him,—If
 thou answerest falsely, or dost not answer at all thy head will then be
 split into a hundred pieces by the wielder of the thunderbolt with that
 bolt of his.—Thus addressed by Sudhanwan, the Daitya, trembling like
 a leaf of the fig tree, went to Kasyapa of great energy, for taking
 counsel with him. And Prahlada said,—‘Thou art, O illustrious and
 exalted one, fully conversant with the rules of morality that should guide
 both the gods and the Asuras and the Brahmanas as well. Here, however, is
 a situation of great difficulty in respect of duty. Tell me, I ask thee,
 what regions are obtainable by them who upon being asked a question,
 answer it not, or answer it falsely. Kasyapa thus asked answered.—‘He
 that knoweth, but answereth not a question from temptation, anger or fear,
 casteth upon himself a thousand nooses of Varuna. And the person who,
 cited as a witness with respect to any matter of ocular or auricular
 knowledge, speaketh carelessly, casteth a thousand nooses of Varuna upon
 his own person. On the completion of one full year, one such noose is
 loosened. Therefore, he that knoweth, should speak the truth without
 concealment. If virtue, pierced by sin, repaireth to an assembly (for
 aid), it is the duty of every body in the assembly to take off the dart,
 otherwise they themselves would be pierced with it. In an assembly where a
 truly censurable act is not rebuked, half the demerit of that act
 attacheth to the head of that assembly, a fourth to the person acting
 censurably and a fourth unto those others that are there. In that
 assembly, on the other hand, when he that deserveth censure is rebuked,
 the head of the assembly becometh freed from all sins, and the other
 members also incur none. It is only the perpetrator himself of the act
 that becometh responsible for it. O Prahlada, they who answer falsely
 those that ask them about morality destroy the meritorious acts of their
 seven upper and seven lower generations. The grief of one who hath lost
 all his wealth, of one who hath lost a son, of one who is in debt, of one
 who is separated from his companions, of a woman who hath lost her
 husband, of one that hath lost his all in consequence of the king’s
 demand, of a woman who is sterile, of one who hath been devoured by a
 tiger (during his last struggles in the tiger’s claws), of one who is a
 co-wife, and of one who hath been deprived of his property by false
 witnesses, have been said by the gods to be uniform in degree. These
 different sorts of grief are his who speaketh false. A person becometh a
 witness in consequence of his having seen, heard, and understood a thing.
 Therefore, a witness should always tell the truth. A truth-telling witness
 never loseth his religious merits and earthly possessions also.’ Hearing
 these words of Kasyapa, Prahlada told his son, “Sudhanwan is superior to
 thee, as indeed, (his father) Angiras is superior to me. The mother also
 of Sudhanwan is superior to thy mother. Therefore, O Virochana, this
 Sudhanwan is now the lord of the life.” At these words of Prahlada,
 Sudhanwan said, “Since unmoved by affection for thy child, thou hast
 adhered to virtue, I command, let this son of thine live for a hundred
 years.”

 “Vidura continued,—Let all the persons, therefore, present in this
 assembly hearing these high truths of morality, reflect upon what should
 be the answer to the question asked by Draupadi”.

 Vaisampayana continued,—“The kings that were there hearing these
 words of Vidura, answered not a word, yet Karna alone spoke unto
 Dussasana, telling him. Take away this serving-woman Krishna into the
 inner apartments. And thereupon Dussasana began to drag before all the
 spectators the helpless and modest Draupadi, trembling and crying
 piteously unto the Pandavas her lords.”

 SECTION LXVIII

 Draupadi said,—‘Wait a little, thou worst of men, thou wicked-minded
 Dussasana. I have an act to perform—a high duty that hath not been
 performed by me yet. Dragged forcibly by this wretch’s strong arms, I was
 deprived of my senses. I salute these reverend seniors in this assembly of
 the Kurus. That I could not do this before cannot be my fault.’”

 Vaisampayana said,—“Dragged with greater force than before, the
 afflicted and helpless Draupadi, undeserving of such treatment, falling
 down upon the ground, thus wept in that assembly of the Kurus,—

 “‘Alas, only once before, on the occasion of the Swayamvara, I was beheld
 by the assembled kings in the amphitheatre, and never even once beheld
 afterwards. I am to-day brought before this assembly. She whom even the
 winds and the sun had seen never before in her palace is to-day before
 this assembly and exposed to the gaze of the crowd. Alas, she whom the
 sons of Pandu could not, while in her palace, suffer to be touched even by
 the wind, is to-day suffered by the Pandavas to be seized and dragged by
 this wretch. Alas, these Kauravas also suffer their daughter-in-law, so
 unworthy of such treatment, to be thus afflicted before them. It seemeth
 that the times are out of joint. What can be more distressing to me, than
 that though high-born and chaste, I should yet be compelled to enter this
 public court? Where is that virtue for which these kings were noted? It
 hath been heard that the kings of ancient days never brought their wedded
 wives into the public court. Alas, that eternal usage hath disappeared
 from among the Kauravas. Else, how is it that the chaste wife of the
 Pandavas, the sister of Prishata’s son, the friend of Vasudeva, is brought
 before this assembly? Ye Kauravas, I am the wedded wife of king
 Yudhishthira the just, hailing from the same dynasty to which the King
 belonged. Tell me now if I am a serving-maid or otherwise. I will
 cheerfully accept your answer. This mean wretch, this destroyer of the
 name of the Kurus, is afflicting me hard. Ye Kauravas, I cannot bear it
 any longer. Ye kings, I desire ye to answer whether ye regard me as won or
 unwon. I will accept your verdict whatever it be.’

 “Hearing these words, Bhishma answered, I have already said, O blessed one
 that the course of morality is subtle. Even the illustrious wise in this
 world fail to understand it always. What in this world a strong man calls
 morality is regarded as such by others, however otherwise it may really
 be; but what a weak man calls morality is scarcely regarded as such even
 if it be the highest morality. From the importance of the issue involved,
 from its intricacy and subtlety, I am unable to answer with certitude the
 question thou hast asked. However, it is certain that as all the Kurus
 have become the slaves of covetousness and folly, the destruction of this
 our race will happen on no distant date. O blessed one, the family into
 which thou hast been admitted as a daughter-in-law, is such that those who
 are born in it, however much they might be afflicted by calamities, never
 deviate from the paths of virtue and morality. O Princess of Panchala,
 this conduct of thine also, viz. that though sunk in distress, thou still
 easiest thy eyes on virtue and morality, is assuredly worthy of thee.
 These persons, Drona and others, of mature years and conversant with
 morality, sit heads downwards like men that are dead, with bodies from
 which life hath departed. It seemeth to me, however, that Yudhishthira is
 an authority on this question. It behoveth him to declare whether thou art
 won or not won.”

 SECTION LXIX

 Vaisampayana said,—“The kings present in that assembly, from tear of
 Duryodhana, uttered not a word, good or ill, although they beheld Draupadi
 crying piteously in affliction like a female osprey, and repeatedly
 appealing to them. And the son of Dhritarashtra beholding those kings and
 sons and grand sons of kings all remaining silent, smiled a little, and
 addressing the daughter of the king of Panchala, said,—O Yajnaseni,
 the question thou hast put dependeth on thy husbands—on Bhima of
 mighty strength, on Arjuna, on Nakula, on Sahadeva. Let them answer thy
 question. O Panchali, let them for thy sake declare in the midst of these
 respectable men that Yudhishthira is not their lord, let them thereby make
 king Yudhishthira the just a liar. Thou shalt then be freed from the
 condition of slavery. Let the illustrious son of Dharma, always adhering
 to virtue, who is even like Indra, himself declare whether he is not thy
 lord. At his words, accept thou the Pandavas or ourselves without delay.
 Indeed, all the Kauravas present in this assembly are floating in the
 ocean of thy distress. Endued with magnanimity, they are unable to answer
 thy question, looking at thy unfortunate husbands.’”

 Vaisampayana continued,—“Hearing these words of the Kuru king, all
 who were present in the assembly loudly applauded them. And shouting
 approvingly, they made signs unto one another by motions of their eyes and
 lips. And amongst some that were there, sounds of distress such as ‘O! and
 ‘Alas!” were heard. And at these words of Duryodhana, so delightful (to
 his partisans), the Kauravas present in that assembly became exceedingly
 glad. And the kings, with faces turned sideways, looked upon Yudhishthira
 conversant with the rules of morality, curious to hear what he would say.
 And every one present in that assembly became curious to hear what Arjuna,
 the son of Pandu never defeated in battle, and what Bhimasena, and what
 the twins also would say. And when that busy hum of many voices became
 still, Bhimasena, waving his strong and well-formed arms smeared with
 sandalpaste spake these words,—‘If this high-souled king
 Yudhishthira the just, who is our eldest brother, had not been our lord,
 we would never have forgiven the Kuru race (for all this). He is the lord
 of all our religious and ascetic merits, the lord of even our lives. If he
 regardeth himself as won, we too have all been won. If this were not so,
 who is there amongst creatures touching the earth with their feet and
 mortal, that would escape from me with his life after having touched those
 locks of the princess of Panchala? Behold these mighty, well-formed arms
 of mine, even like maces of iron. Having once come within them, even he of
 a hundred sacrifices is incapable of effecting an escape. Bound by the
 ties of virtue and the reverence that is due to our eldest brother, and
 repeatedly urged by Arjuna to remain silent, I am not doing anything
 terrible. If however, I am once commanded by king Yudhishthira the just, I
 would slay these wretched sons of Dhritarashtra, making slaps do the work
 of swords, like a lion slaying a number of little animals.”

 Vaisampayana continued,—“Unto Bhima who had spoken these words
 Bhishma and Drona and Vidura said, ‘Forbear, O Bhima. Everything is
 possible with thee.’”

 SECTION LXX

 “Karna said,—‘Of all the persons in the assembly, three, viz.,
 Bhishma, Vidura, and the preceptor of the Kurus (Drona) appear to be
 independent; for they always speak of their master as wicked, always
 censure him, and never wish for his prosperity. O excellent one, the
 slave, the son, and the wife are always dependent. They cannot earn
 wealth, for whatever they earn belongeth to their master. Thou art the
 wife of a slave incapable of possessing anything on his own account.
 Repair now to the inner apartments of king Dhritarashtra and serve the
 king’s relatives. We direct that that is now thy proper business. And, O
 princess, all the sons of Dhritarashtra and not the sons of Pritha are now
 thy masters. O handsome one, select thou another husband now,—one
 who will not make thee a slave by gambling. It is well-known that women,
 especially that are slaves, are not censurable if they proceed with
 freedom in electing husbands. Therefore let it be done by thee. Nakula
 hath been won, as also Bhimasena, and Yudhishthira also, and Sahadeva, and
 Arjuna. And, O Yajnaseni, thou art now a slave. Thy husbands that are
 slaves cannot continue to be thy lords any longer. Alas, doth not the son
 of Pritha regards life, prowess and manhood as of no use that he offereth
 this daughter of Drupada, the king of Panchala, in the presence of all
 this assembly, as a stake at dice?’”

 Vaisampayana continued,—“Hearing these words, the wrathful Bhima
 breathed hard, a very picture of woe. Obedient to the king and bound by
 the tie of virtue and duty, burning everything with his eyes inflamed by
 anger, he said,—‘O king, I cannot be angry at these words of this
 son of a Suta, for we have truly entered the state of servitude. But O
 king, could our enemies have said so unto me, it thou hadst not played
 staking this princess?’”

 Vaisampayana continued,—“Hearing these words of Bhimasena king
 Duryodhana addressed Yudhishthira who was silent and deprived of his
 senses, saying,—‘O king, both Bhima and Arjuna, and the twins also,
 are under thy sway. Answer thou the question (that hath been asked by
 Draupadi). Say, whether thou regardest Krishna as unwon.’ And having
 spoken thus unto the son of Kunti, Duryodhana. desirous of encouraging the
 son of Radha and insulting Bhima, quickly uncovered his left thigh that
 was like unto the stem of a plantain tree or the trunk of an elephant and
 which was graced with every auspicious sign and endued with the strength
 of thunder, and showed it to Draupadi in her very sight. And beholding
 this, Bhimasena expanding his red eyes, said unto Duryodhana in the midst
 of all those kings and as if piercing them (with his dart-like words),—‘Let
 not Vrikodara attain to the regions, obtained by his ancestors, if he doth
 not break that thigh of thine in the great conflict. And sparkles of fire
 began to be emitted from every organ of sense of Bhima filled with wrath,
 like those that come out of every crack and orifice in the body of a
 blazing tree.

 Vidura then, addressing everybody, said,—‘Ye kings of Pratipa’s
 race, behold the great danger that ariseth from Bhimasena. Know ye for
 certain that this great calamity that threatens to overtake the Bharatas
 hath been sent by Destiny itself. The sons of Dhritarashtra have, indeed,
 gambled disregarding every proper consideration. They are even now
 disputing in this assembly about a lady (of the royal household). The
 prosperity of our kingdom is at an end. Alas, the Kauravas are even now
 engaged in sinful consultations. Ye Kauravas, take to your heart this high
 precept that I declare. If virtue is persecuted, the whole assembly
 becometh polluted. If Yudhishthira had staked her before he was himself
 won, he would certainly have been regarded as her master. If, however a
 person staketh anything at a time when he himself is incapable of holding
 any wealth, to win it is very like obtaining wealth in a dream. Listening
 to the words of the king of Gandhara, fall ye not off from this undoubted
 truth.’

 “Duryodhana, hearing Vidura thus speak, said,—‘I am willing to abide
 by the words of Bhima, of Arjuna and of the twins. Let them say that
 Yudhishthira is not their master. Yajnaseni will then be freed from her
 state of bondage.”

 “Arjuna at this, said,—“This illustrious son of Kunti, king
 Yudhishthira the just, was certainly our master before he began to play.
 But having lost himself, let all the Kauravas judge whose master he could
 be after that.”

 Vaisampayana continued,—“Just then, a jackal began to cry loudly in
 the homa-chamber of king Dhritarashtra’s palace. And, O king, unto the
 jackal that howled so, the asses began to bray responsively. And terrible
 birds also, from all sides, began to answer with their cries. And Vidura
 conversant with everything and the daughter of Suvala, both understood the
 meaning of those terrible sounds. And Bhishma and Drona and the learned
 Gautama loudly cried,—Swashti! Swashti!1 Then
 Gandhari and the learned Vidura beholding that frightful omen, represented
 everything, in great affliction, unto the king. And the king
 (Dhritarashtra) thereupon said,—

 ‘Thou wicked-minded Duryodhana, thou wretch, destruction hath all ready
 overtaken thee when thou insultest in language such as this the wife of
 these bulls among the Kurus, especially their wedded wife Draupadi. And
 having spoken those words, the wise Dhritarashtra endued with knowledge,
 reflecting with the aid of his wisdom and desirous of saving his relatives
 and friends from destruction, began to console Krishna, the princess of
 Panchala, and addressing her, the monarch said,—‘Ask of me any boon,
 O princess of Panchala, that thou desirest, Chaste and devoted to virtue,
 thou art the first of all my daughters-in-law.

 “Draupadi said,—‘O bull of the Bharata race, if thou will grant me a
 boon, I ask the handsome Yudhishthira, obedient to every duty, be freed
 from slavery. Let not unthinking children call my child Prativindhya
 endued with great energy of mind as the son of a slave. Having been a
 prince, so superior to all men, and nurtured by kings it is not proper
 that he should be called the child of a slave.

 “Dhritarashtra said unto her,—‘O auspicious one, let it be as thou
 sayest. O excellent one, ask thou another boon, for I will give it. My
 heart inclineth to give thee a second boon. Thou dost not deserve only one
 boon.

 “Draupadi said,—‘I ask, O king, that Bhimasena and Dhananjaya and
 the twins also, with their cars and bows, freed from bondage, regain their
 liberty.’

 ‘Dhritarashtra said,—‘O blessed daughter, let it be as thou
 desirest. Ask thou a third boon, for thou hast not been sufficiently
 honoured with two boons. Virtuous in thy behaviour, thou art the foremost
 of all my daughters-in-law.

 Draupadi said,—‘O best of kings, O illustrious one, covetousness
 always bringeth about loss of virtue. I do not deserve a third boon.
 Therefore I dare not ask any. O king of kings, it hath been said that a
 Vaisya may ask one boon; a Kshatriya lady, two boons; a Kshatriya male,
 three, and a Brahmana, a hundred. O king, these my husbands freed from the
 wretched state of bondage, will be able to achieve prosperity by their own
 virtuous acts!’”

 SECTION LXXI

 “Karna said,—‘We have never heard of such an act (as this one of
 Draupadi), performed by any of the women noted in this world for their
 beauty. When the sons of both Pandu and Dhritarashtra were excited with
 wrath, this Draupadi became unto the sons of Pandu as their salvation.
 Indeed the princess of Panchala, becoming as a boat unto the sons of Pandu
 who were sinking in a boatless ocean of distress, hath brought them in
 safety to the shore.’”

 Vaisampayana continued,—“Hearing these words of Karna in the midst
 of the Kurus,—viz., that the sons of Pandu were saved by their wife,—the
 angry Bhimasena in great affliction said (unto Arjuna),—‘O
 Dhananjaya, it hath been said by Devala three lights reside in every
 person, viz., offspring, acts and learning, for from these three hath
 sprung creation. When life becometh extinct and the body becometh impure
 and is cast off by relatives, these three become of service to every
 person. But the light that is in us hath been dimmed by this act of insult
 to our wife. How, O Arjuna, can a son born from this insulted wife of ours
 prove serviceable to us?

 “Arjuna replied,—‘Superior persons, O Bharata, never prate about the
 harsh words that may or may not be uttered by inferior men. Persons that
 have earned respect for themselves, even if they are able to retaliate,
 remember not the acts of hostility done by their enemies, but, on the
 other hand, treasure up only their good deeds.’

 ‘Bhima said,—‘Shall I, O king, slay, without loss of time all these
 foes assembled together, even here, or shall I destroy them, O Bharata, by
 the roots, outside this palace? Or, what need is there of words or of
 command? I shall slay all these even now, and rule thou the whole earth, O
 king, without a rival. And saying this, Bhima with his younger brothers,
 like a lion in the midst of a herd of inferior animals, repeatedly cast
 his angry glances around. But Arjuna, however, of white deeds, with
 appealing looks began to pacify his elder brother. And the mighty-armed
 hero endued with great prowess began to burn with the fire of his wrath.
 And, O king, this fire began to issue out of Vrikodara’s ears and other
 senses with smoke and sparks and flames. And his face became terrible to
 behold in consequence of his furrowed brows like those of Yama himself at
 the time of the universal destruction. Then Yudhishthira forbade the
 mighty hero, embracing him with his arms and telling him ‘Be not so. Stay
 in silence and peace.’ And having pacified the mighty-armed one with eyes
 red in wrath, the king approached his uncle Dhritarashtra, with hands
 joined in entreaty.”

 SECTION LXXII

 “Yudhishthira said,—‘O king, thou art our master. Command us as to
 what we shall do. O Bharata, we desire to remain always in obedience to
 thee.

 “Dhritarashtra replied.—‘O Ajatasatru, blest be thou. Go thou in
 peace and safety. Commanded by me, go, rule thy own kingdom with thy
 wealth. And, O child, take to heart this command of an old man, this
 wholesome advice that I give, and which is even a nutritive regimen. O
 Yudhishthira, O child, thou knowest the subtle path of morality. Possessed
 of great wisdom, thou art also humble, and thou waitest also upon the old.
 Where there is intelligence, there is forbearance. Therefore, O Bharata,
 follow thou counsels of peace. The axe falleth upon wood, not upon stone.
 (Thou art open to advice, not Duryodhana). They are the best of men that
 remember not the acts of hostility of their foes; that behold only the
 merits, not the faults, of their enemies; and that never enter into
 hostilities themselves. They that are good remember only the good deeds of
 their foes and not the hostile acts their foes might have done unto them.
 The good, besides, do good unto others without expectation of any good, in
 return. O Yudhishthira, it is only the worst of men that utter harsh words
 in quarrelling; while they that are indifferent reply to such when spoken
 by others. But they that are good and wise never think of or recapitulate
 such harsh words, little caring whether these may or may not have been
 uttered by their foes. They that are good, having regard to the state of
 their own feelings, can understand the feelings of others, and therefore
 remember only the good deeds and not the acts of hostility of their foes.
 Thou hast acted even as good men of prepossessing countenance do, who
 transgress not the limits of virtue, wealth, pleasure and salvation. O
 child, remember not the harsh words of Duryodhana. Look at thy mother
 Gandhari and myself also, if thou desirest to remember only what is good.
 O Bharata, look at me, who am thy father unto you and am old and blind,
 and still alive. It was for seeing our friends and examining also the
 strength and weakness of my children, that I had, from motives of policy,
 suffered this match at dice to proceed. O king those amongst the Kurus
 that have thee for their ruler, and the intelligent Vidura conversant with
 every branch of learning for their counsellor, have, indeed, nothing to
 grieve for. In thee is virtue, in Arjuna is patience, in Bhimasena is
 prowess, and the twins, those foremost of men, is pure reverence for
 superiors. Blest be thou, O Ajatasatru. Return to Khandavaprastha, and let
 there be brotherly love between thee and thy cousins. Let thy heart also
 be ever fixed on virtue.’”

 Vaisampayana continued,—“That foremost of the Bharatas—king
 Yudhishthira the just—then, thus addressed by his uncle, having gone
 through every ceremony of politeness, set out with his brothers for
 Khandavaprastha. And accompanied by Draupadi and ascending their cars
 which were all of the hue of the clouds, with cheerful hearts they all set
 out for that best of cities called Indraprastha.”

 SECTION LXXIII

 Janamejaya said,—“How did the sons of Dhritarashtra feel, when they
 came to know that the Pandavas had, with Dhritarashtra’s leave, left
 Hastinapore with all their wealth and jewels?”

 Vaisampayana said,—“O king, learning that the Pandavas had been
 commanded by the wise Dhritarashtra to return to their capital, Dussasana
 went without loss of time unto his brother. And, O bull of the Bharata
 race, having arrived before Duryodhana with his counsellor, the prince,
 afflicted with grief, began to say,—‘Ye mighty warriors, that which
 we had won after so much trouble, the old man (our father) hath thrown
 away. Know ye that he hath made over the whole of that wealth to the foes.
 At these words, Duryodhana and Karna and Sakuni, the son of Suvala, all of
 whom were guided by vanity, united together, and desirous of counteracting
 the sons of Pandu, approaching in haste saw privately the wise king
 Dhritarashtra—the son of Vichitravirya and spake unto him these
 pleasing and artful words. Duryodhana said,—

 ‘Hast thou not heard, O king, what the learned Vrihaspati the preceptor of
 the celestials, said in course of counselling Sakra about mortals and
 politics? Even these, O slayer of foes, were the words of Vrihaspati,
 ‘Those enemies that always do wrong by stratagem or force, should be slain
 by every means.’ If, therefore, with the wealth of the Pandavas, we
 gratify the kings of the earth and then fight with the sons of Pandu, what
 reverses can overtake us? When one hath placed on the neck and back of
 venomous snakes full of wrath for encompassing his destruction, is it
 possible for him to take them off? Equipped with weapon and seated on
 their cars, the angry sons of Pandu like wrathful and venomous snakes will
 assuredly annihilate us, O father. Even now Arjuna proceedeth, encased in
 mail and furnished with his couple of quivers, frequently taking up the
 Gandiva and breathing hard and casting angry glances around. It hath
 (also) been heard by us that Vrikodara, hastily ordering his car to be
 made ready and riding on it, is proceeding along, frequently whirling his
 heavy mace. Nakula also is going along, with the sword in his grasp and
 the semi-circular shield in his hand. And Sahadeva and the king
 (Yudhishthira) have made signs clearly testifying to their intentions.
 Having ascended their cars that are full of all kinds of arms, they are
 whipping their horses (for going to Khandava soon) and assembling their
 forces. Persecuted thus by us they are incapable of forgiving us those
 injuries. Who is there among them that will forgive that insult to
 Draupadi? Blest be thou. We will again gamble with the son of Pandu for
 sending them to exile. O bull among men, we are competent to bring them
 thus under our sway. Dressed in skins, either we or they defeated at dice,
 shall repair to the woods for twelve years. The thirteenth year shall have
 to be spent in some inhabited country unrecognised; and, if recognised, an
 exile for another twelve years shall be the consequence. Either we or they
 shall live so. Let the play begin, casting the dice, let the sons of Pandu
 once more play. O bull of the Bharata race, O king, even this is our
 highest duty. This Sakuni knoweth well the whole science of dice. Even if
 they succeed in observing this vow for thirteen years, we shall be in the
 meantime firmly rooted in the kingdom and making alliances, assemble a
 vast invincible host and keep them content, so that we shall, O king,
 defeat the sons of Pandu if they reappear. Let this plan recommend itself
 to thee, O slayer of foes.

 “Dhritarashtra said,—Bring back the Pandavas then, indeed, even if
 they have gone a great way. Let them come at once again to cast dice.”

 Vaisampayana continued,—“Then Drona, Somadatta and Valhika, Gautama,
 Vidura, the son of Drona, and the mighty son of Dhritarashtra by his
 Vaisya wife, Bhurisravas, and Bhishma, and that mighty warrior Vikarna,—all
 said, ‘Let not the play commence. Let there be peace. But Dhritarashtra,
 partial to his sons, disregarding the counsels of all his wise friends and
 relatives, summoned the sons of Pandu.”

 SECTION LXXIV

 Vaisampayana said,—‘O monarch, it was then that the virtuous
 Gandhari, afflicted with grief on account of her affection for her sons,
 addressed king Dhritarashtra and said, “When Duryodhana was born, Vidura
 of great intelligence had said, ‘It is well to send this disgrace of the
 race to the other world. He cried repeatedly and dissonantly like a
 jackal. It is certain he will prove the destruction of our race. Take this
 to heart, O king of the Kurus. O Bharata, sink not, for thy own fault,
 into an ocean of calamity. O lord, accord not thy approbation to the
 counsels of the wicked ones of immature years. Be not thou the cause of
 the terrible destruction of this race. Who is there that will break an
 embankment which hath been completed, or re-kindle a conflagration which
 hath been extinguished? O bull of the Bharata race, who is there that will
 provoke the peaceful sons of Pritha? Thou rememberest, O Ajamida,
 everything, but still I will call thy attention to this. The scriptures
 can never control the wicked-minded for good or evil. And, O king, a
 person of immature understanding will never act as one of mature years.
 Let thy sons follow thee as their leader. Let them not be separated from
 thee for ever (by losing their lives). Therefore, at my word, O king,
 abandon this wretch of our race. Thou couldst not, O king, from parental
 affection, do it before. Know that the time hath come for the destruction
 of race through him. Err not, O king. Let thy mind, guided by counsels of
 peace, virtue, and true policy, be what it naturally is. That prosperity
 which is acquired by the aid of wicked acts, is soon destroyed; while that
 which is won by mild means taketh root and descendeth from generation to
 generation.”

 “The king, thus addressed by Gandhari who pointed out to him in such
 language the path of virtue, replied unto her, saying,—‘If the
 destruction of our race is come, let it take place freely. I am ill able
 to prevent it. Let it be as they (these my sons) desire. Let the Pandavas
 return. And let my sons again gamble with the sons of Pandu.”

 SECTION LXXV

 Vaisampayana said,—‘The royal messenger, agreeably to the commands
 of the intelligent king Dhritarashtra, coming upon Yudhishthira, the son
 of Pritha who had by that time gone a great way, addressed the monarch and
 said,—‘Even these are the words of thy father-like uncle, O Bharata,
 spoken unto thee, ‘The assembly is ready. O son of Pandu, O king
 Yudhisthira, come and cast the dice.’

 Yudhishthira said,—‘Creatures obtain fruits good and ill according
 to the dispensation of the Ordainer of the creation. Those fruits are
 inevitable whether I play or not. This is a summons to dice; it is,
 besides the command of the old king. Although I know that it will prove
 destructive to me, yet I cannot refuse.’

 Vaisampayana continued,—“Although (a living) animal made of gold was
 an impossibility, yet Rama suffered himself to be tempted by a (golden)
 deer. Indeed, the minds of men over whom calamities hang, became deranged
 and out of order. Yudhishthira, therefore, having said these words,
 retraced his steps along with his brothers. And knowing full well the
 deception practised by Sakuni, the son of Pritha came back to sit at dice
 with him again. These mighty warriors again entered that assembly,
 afflicting the hearts of all their friends. And compelled by Fate they
 once more sat down at ease for gambling for the destruction of
 themselves.”

 “Sakuni then said,—‘The old king hath given ye back all your wealth.
 That is well. But, O bull of the Bharata race, listen to me, there is a
 stake of great value. Either defeated by ye at dice, dressed in deer skins
 we shall enter the great forest and live there for twelve years passing
 the whole of the thirteenth year in some inhabited region, unrecognised,
 and if recognised return to an exile of another twelve years; or
 vanquished by us, dressed in deer skins ye shall, with Krishna, live for
 twelve years in the woods passing the whole of the thirteenth year
 unrecognised, in some inhabited region. If recognised, an exile of another
 twelve years is to be the consequence. On the expiry of the thirteenth
 year, each is to have his kingdom surrendered by the other. O
 Yudhishthira, with this resolution, play with us, O Bharata, casting the
 dice.’

 “At these words, they that were in that assembly, raising up their arms
 said in great anxiety of mind, and from the strength of their feelings
 these words,—‘Alas, fie on the friends of Duryodhana that they do
 not apprise him of his great danger. Whether he, O bull among the
 Bharatas, (Dhritarashtra) understandeth or not, of his own sense, it is
 thy duty to tell him plainly.”

 “Vaisampayana continued,—King Yudhishthira, even hearing these
 various remarks, from shame and a sense of virtue again sat at dice. And
 though possessed of great intelligence and fully knowing the consequences,
 he again began to play, as if knowing that the destruction of the Kurus
 was at hand.

 “And Yudhishthira said,—‘How can, O Sakuni, a king like me, always
 observant of the uses of his own order, refuse, when summoned to dice?
 Therefore I play with thee.”

 “Sakuni answered,—‘We have many kine and horses, and milch cows, and
 an infinite number of goats and sheep; and elephants and treasures and
 gold and slaves both male and female. All these were staked by us before
 but now let this be our one stake, viz., exile into the woods,—being
 defeated either ye or we will dwell in the woods (for twelve years) and
 the thirteenth year, unrecognised, in some inhabited place. Ye bulls among
 men, with this determination, will we play.”

 “O Bharata, this proposal about a stay in the woods was uttered but once.
 The son of Pritha, however, accepted it and Sakuni took up the dice. And
 casting them he said unto Yudhishthira,—‘Lo, I have won.”

 SECTION LXXVI

 Vaisampayana said,—“Then the vanquished sons of Pritha prepared for
 their exile into the woods. And they, one after another, in due order,
 casting off their royal robes, attired themselves in deer-skins. And
 Dussasana, beholding those chastisers of foes, dressed in deer-skins and
 deprived of their kingdom and ready to go into exile, exclaimed ‘The
 absolute sovereignty of the illustrious king Duryodhana hath commenced.
 The sons of Pandu have been vanquished, and plunged into great affliction.
 Now have we attained the goal either by broad or narrow paths. For today
 becoming superior to our foes in point of prosperity as also of duration
 of rule have we become praiseworthy of men. The sons of Pritha have all
 been plunged by us into everlasting hell. They have been deprived of
 happiness and kingdom for ever and ever. They who, proud of their wealth,
 laughed in derision at the son of Dhritarashtra, will now have to go into
 the woods, defeated and deprived by us of all their wealth. Let them now
 put off their variegated coats of mail, their resplendent robes of
 celestial make, and let them all attire themselves in deer-skins according
 to the stake they had accepted of the son of Suvala. They who always used
 to boast that they had no equals in all the world, will now know and
 regard themselves in this their calamity as grains of sesame without the
 kernel. Although in this dress of theirs the Pandavas seem like unto wise
 and powerful persons installed in a sacrifice, yet they look like persons
 not entitled to perform sacrifices, wearing such a guise. The wise
 Yajnasena of the Somake race, having bestowed his daughter—the
 princess of Panchala—on the sons of Pandu, acted most unfortunately
 for the husbands of Yajnaseni—these sons of Pritha are as eunuchs.
 And O Yajnaseni, what joy will be thine upon beholding in the woods these
 thy husbands dressed in skins and thread-bare rags, deprived of their
 wealth and possessions. Elect thou a husband, whomsoever thou likest, from
 among all these present here. These Kurus assembled here, are all
 forbearing and self-controlled, and possessed of great wealth. Elect thou
 one amongst these as thy lord, so that these great calamity may not drag
 thee to wretchedness. ‘The sons of Pandu now are even like grains of
 sesame without the kernel, or like show-animals encased in skins, or like
 grains of rice without the kernel. Why shouldst thou then longer wait upon
 the fallen sons of Pandu? Vain is the labour used upon pressing the sesame
 grain devoid of the kernel!’

 “Thus did Dussasana, the son of Dhritarashtra, utter in the hearing of the
 Pandavas, harsh words of the most cruel import. And hearing them, the
 unforbearing Bhima, in wrath suddenly approaching that prince like a
 Himalayan lion upon a jackal, loudly and chastisingly rebuked him in these
 words,—Wicked-minded villain, ravest thou so in words that are
 uttered alone by the sinful? Boastest thou thus in the midst of the kings,
 advanced as thou art by the skill of the king of Gandhara. As thou
 piercest our hearts hear with these thy arrowy words, so shall I pierce
 thy heart in battle, recalling all this to thy mind. And they also who
 from anger or covetousness are walking behind thee as thy protectors,—them
 also shall I send to the abode of Yama with their descendants and
 relatives.”

 Vaisampayana continued,—Unto Bhima dressed in deer-skins and
 uttering these words of wrath without doing any thing, for he could not
 deviate from the path of virtue, Dussasana abandoning all sense of shame,
 dancing around the Kurus, loudly said, ‘O cow! O cow!’

 Bhima at this once more said,—Wretch darest thou, O Dussasana, use
 harsh words as these? Whom doth it behove to boast, thus having won wealth
 by foul means? I tell thee that if Vrikodara, the son of Pritha, drinketh
 not thy life-blood, piercing open thy breast in battle, let him not attain
 to regions of blessedness, I tell thee truly that by slaying the sons of
 Dhritarashtra in battle, before the very eyes of all the warriors, I shall
 pacify this wrath of mine soon enough.’”

 Vaisampayana continued,—“And as the Pandavas were going away from
 the assembly, the wicked king Duryodhana from excess of joy mimiced by his
 own steps the playful leonine trade of Bhima. Then Vrikodara, half turning
 towards the king said, Think not ye fool that by this thou gainest any
 ascendency over me slay thee shall I soon with all thy followers, and
 answer thee, recalling all this to thy mind. And beholding this insult
 offered to him, the mighty and proud Bhima, suppressing his rising rage
 and following the steps of Yudhishthira, also spake these words while
 going out of the Kaurava court, ‘I will slay Duryodhana, and Dhananjaya
 will slay Karna, and Sahadeva will slay Sakuni that gambler with dice. I
 also repeat in this assembly these proud words which the gods will
 assuredly make good, if ever we engage in battle with the Kurus, I will
 slay this wretched Duryodhana in battle with my mace, and prostrating him
 on the ground I will place my foot on his head. And as regards this
 (other) wicked person—Dussasana who is audacious in speech, I will
 drink his blood like a lion.

 “And Arjuna said,—O Bhima, the resolutions of superior men are not
 known in words only. On the fourteenth year from this day, they shall see
 what happeneth.

 “And Bhima again said,—‘The earth shall drink the blood of
 Duryodhana, and Karna, and the wicked Sakuni, and Dussasana that maketh
 the fourth.’

 “And Arjuna said,—‘O Bhima, I will, as thou directest, slay in
 battle this Karna so malicious and jealous and harsh-speeched and vain.
 For doing what is agreeable to Bhima, Arjuna voweth that he will slay in
 battle with his arrows this Karna with all his followers. And I will send
 unto the regions of Yama also all those other kings that will from
 foolishness fight against me. The mountains of Himavat might be removed
 from where they are, the maker of the day lose his brightness, the moon
 his coldness, but this vow of mine will ever be cherished. And all this
 shall assuredly happen if on the fourteenth year from this, Duryodhana
 doth not, with proper respect, return us our kingdom.’”

 Vaisampayana continued,—“After Arjuna had said this, Sahadeva the
 handsome son of Madri, endued with great energy, desirous of slaying
 Sakuni, waving his mighty arms and sighing like snake, exclaimed, with
 eyes red with anger—‘Thou disgrace of the Gandhara kings, those whom
 thou thinkest as defeated are not really so. Those are even sharp-pointed
 arrows from whose wounds thou hast run the risk in battle. I shall
 certainly accomplish all which Bhima hath said adverting to thee with all
 thy followers. If therefore thou hast anything to do, do it before that
 day cometh. I shall assuredly slay thee in battle with all thy followers
 soon enough, it thou, O son of Suvala, stayest in the light pursuant to
 the Kshatriya usage.’

 “‘Then, O monarch hearing these words of Sahadeva, Nakula the handsomest
 of men spake these words,—‘I shall certainly send unto the abode of
 Yama all those wicked sons of Dhritarashtra, who desirous of death and
 impelled by Fate, and moved also by the wish of doing what is agreeable to
 Duryodhana, have used harsh and insulting speeches towards this daughter o
 Yajnasena at the gambling match. Soon enough shall I, at the command of
 Yudhishthira and remembering the wrongs to Draupadi, make the earth
 destitute of the sons of Dhritarashtra.’

 Vaisampayana continued,—“And those tigers among men, all endued with
 long arms, having thus pledged themselves to virtuous promises approached
 king Dhritarashtra.”

 SECTION LXXVII

 Yudhishthira said,—‘I bid farewell unto all the Bharatas, unto my
 old grand-sire (Bhishma), king Somadatta, the great king Vahlika, Drona,
 Kripa, all the other kings, Aswathaman, Vidura, Dhritarashtra, all the
 sons of Dhritarashtra, Yayutsu, Sanjaya, and all the courtiers, I bid fare
 well, all of ye and returning again I shall see you.”

 Vaisampayana continued,—“Overcome with shame none of those that were
 present there, could tell Yudhishthira anything. Within their hearts,
 however, they prayed for the welfare of that intelligent prince.

 Vidura then said,—The reverend Pritha is a princess by birth. It
 behoveth her not to go into the woods. Delicate and old and ever known to
 happiness the blessed one will live, respected by me, in my abode. Known
 this, ye sons of Pandu. And let safety be always yours.’

 Vaisampayana continued,—‘The Pandavas thereupon said,—O
 sinless one, let it be as thou sayest. Thou art our uncle, and, therefore
 like as our father. We also are all obedient to thee. Thou art, O learned
 one, our most respected superior. We should always obey what thou choosest
 to command. And, O high-souled one, order thou whatever else there is that
 remaineth to be done.

 “Vidura replied,—‘O Yudhishthira, O bull of the Bharata race, know
 this to be my opinion, that one that is vanquished by sinful means need
 not be pained by such defeat. Thou knowest every rule of morality;
 Dhananjaya is ever victorious in battle; Bhimasena is the slayer of foes;
 Nakula is the gatherer of wealth; Sahadeva hath administrative talents,
 Dhaumya is the foremost of all conversant with the vedas; and the
 well-behaved Draupadi is conversant with virtue and economy. Ye are
 attached to one another and feel delight at one another’s sight and
 enemies can not separate you from one another, and ye are contented.
 Therefore, who is there that will not envy ye? O Bharata, this patient
 abstraction from the possession of the world will be of great benefit to
 thee. No foe, even if he were equal to sakra himself, will be able to
 stand it. Formerly thou wert instructed on the mountains of Himavat by
 Meru Savarni; in the town of Varanavata by Krishna Dwaipayana; on the
 cliff of Bhrigu by Rama; and on the banks of the Dhrishadwati by Sambhu
 himself. Thou hast also listened to the instruction of the great Rishi
 Asita on the hills of Anjana; and thou becamest a disciple of Bhrigu on
 the banks of the Kalmashi. Narada and this thy priest Dhaumya will now
 become thy instructors. In the matter of the next world, abandon not these
 excellent lessons thou hast obtained from the Rishis. O son of Pandu. thou
 surpassest in intelligence even Pururavas, the son of Ila; in strength,
 all other monarchs, and in virtue, even the Rishis. Therefore, resolve
 thou earnestly to win victory, which belongeth to Indra; to control thy
 wrath, which belongeth to Yama; to give in charity, which belongeth to
 Kuvera; and to control all passions, which belongeth to Varuna. And, O
 Bharata, obtain thou the power of gladdening from the moon, the power of
 sustaining all from water; forbearance from the earth; energy from the
 entire solar disc; strength from the winds, and affluence from the other
 elements. Welfare and immunity from ailment be thine; I hope to see thee
 return. And, O Yudhishthira, act properly and duly in all seasons,—in
 those of distress—in those of difficulty,—indeed, in respect
 of everything, O son of Kunti, with our leave go hence. O Bharata,
 blessing be thine. No one can say that ye have done anything sinful
 before. We hope to see thee, therefore, return in safety and crowned with
 success.”

 Vaisampayana continued,—“Thus addressed by Vidura, Yudhishthira the
 son of Pandu, of prowess incapable of being baffled, saying, ‘So be it,’
 bowing low unto Bhishma and Drona, went away.”

 SECTION LXXVIII

 Vaisampayana said,—‘Then when Draupadi was about to set out she went
 unto the illustrious Pritha and solicited her leave. And she also asked
 leave of the other ladies of the household who had all been plunged into
 grief. And saluting and embracing every one of them as each deserved, she
 desired to go away. Then there arose within the inner apartments of the
 Pandavas a loud wail of woe. And Kunti, terribly afflicted upon beholding
 Draupadi on the eve of her journey, uttered these words in a voice choked
 with grief,—

 ‘O child, grieve not that this great calamity hath overtaken thee. Thou
 art well conversant with the duties of the female sex, and thy behaviour
 and conduct also are as they should be. It behoveth me not, O thou of
 sweet smiles, to instruct thee as to thy duties towards thy lords. Thou
 art chaste and accomplished, and thy qualities have adorned the race of
 thy birth as also the race into which thou hast been admitted by marriage.
 Fortunate are the Kauravas that they have not been burnt by thy wrath. O
 child, safely go thou blest by my prayers. Good women never suffer their
 hearts to the unstung at what is inevitable. Protected by virtue that is
 superior to everything, soon shalt thou obtain good fortune. While living
 in the woods, keep thy eye on my child Sahadeva. See that his heart
 sinketh not under this great calamity.’

 “Saying ‘So be it!’ the princess Draupadi bathed in tears, and clad in one
 piece of cloth, stained with blood, and with hair dishevelled left her
 mother-in-law. And as she went away weeping and wailing Pritha herself in
 grief followed her. She had not gone far when she saw her sons shorn of
 their ornaments and robes, their bodies clad in deerskins, and their heads
 down with shame. And she beheld them surrounded by rejoicing foes’ and
 pitied by friends. Endued with excess of parental affection, Kunti
 approached her sons in that state, and embracing them all, and in accents
 choked by woe, She said these words,—

 “Ye are virtuous and good-mannered, and adorned with all excellent
 qualities and respectful behaviour. Ye are all high-minded, and engaged in
 the service of your superiors. And ye are also devoted to the gods and the
 performance of sacrifices. Why, then, hath this calamity overtaken you.
 Whence is this reverse of fortune? I do not see by whose wickedness this
 sin hath overtaken you. Alas I have brought you forth. All this must be
 due to my ill fortune. It is for this that ye have been overtaken by this
 calamity, though ye all are endued with excellent virtues. In energy and
 prowess and strength and firmness and might, ye are not wanting. How shall
 ye now, losing your wealth and possessions, live poor in the pathless
 woods? If I had known before that ye were destined to live in the woods, I
 would not have on Pandit’s death come from the mountains of Satasringa to
 Hastinapore. Fortunate was your father, as I now regard, for he truly
 reaped the fruit of his asceticism, and he was gifted with foresight, as
 he entertained the wish of ascending heaven, without having to feel any
 pain on account of his sons. Fortunate also was the virtuous Madri, as I
 regard her today, who had, it seems, a fore-knowledge of what would happen
 and who on that account, obtained the high path of emancipation and every
 blessing therewith. All, Madri looked upon me as her stay, and her mind
 and her affections were ever fixed on me. Oh, fie on my desire of life,
 owing to which suffer all this woe. Ye children, ye are all excellent and
 dear unto me. I have obtained you alter much suffering. I cannot leave
 you. Even I will go with you. Alas, O Krishna, (Draupadi), why dost thou
 leave me so? Everything endued with life is sure to perish. Hath Dhata
 (Brahma) himself forgotten to ordain my death? Perhaps, it is so, and,
 therefore, life doth not quit me. O Krishna, O thou who dwellest in
 Dwaraka, O younger brother of Sankarshana, where art thou? Why dost thou
 not deliver me and these best of men also from such woe? They say that
 thou who art without beginning and without end deliverest those that think
 of thee. Why doth this saying become untrue. These my sons are ever
 attached to virtue and nobility and good fame and prowess. They deserve
 not to suffer affliction. Oh, show them mercy. Alas, when there are such
 elders amongst our race as Bhishma and Drona and Kripa, all conversant
 with morality and the science of worldly concerns, how could such calamity
 at all come? O Pandu, O king, where art thou? Why sufferest thou quietly
 thy good children to be thus sent into exile, defeated at dice? O
 Sahadeva, desist from going. Thou art my dearest child, dearer, O son of
 Madri, than my body itself. Forsake me not. It behoveth thee to have some
 kindness for me. Bound by the ties of virtue, let these thy brothers go.
 But then, earn thou that virtue which springeth from waiting upon me.’”

 Vaisampayana continued,—“The Pandavas then consoled their weeping
 mother and with hearts plunged in grief set out for the woods. And Vidura
 himself also much afflicted, consoling the distressed Kunti with reasons,
 and led her slowly to his house. And the ladies of Dhritarashtra’s house,
 hearing everything as it happened, viz., the exile (of the Pandavas) and
 the dragging of Krishna into the assembly where the princes had gambled,
 loudly wept censuring the Kauravas. And the ladies of the royal household
 also sat silent for a long time, covering their lotus-like faces with
 their fair hands. And king Dhritarashtra also thinking of the dangers that
 threatened his sons, became a prey to anxiety and could not enjoy peace of
 mind. And anxiously meditating on everything, and with mind deprived of
 its equanimity through grief, he sent a messenger unto Vidura, saying,
 ‘Let Kshatta come to me without a moment’s delay.’

 “At this summons, Vidura quickly came to Dhritarashtra’s palace. And as
 soon as he came, the monarch asked him with great anxiety how the Pandavas
 had left Hastinapore.”

 SECTION LXXIX

 Vaisampayana said,—“As soon as Vidura endued with great foresight
 came unto him king Dhritarashtra, the son of Amvika, timidly asked his
 brother,—‘How doth Yudhishthira, the son of Dharma, proceed along?
 And how Arjuna? And how the twin sons of Madri? And how, O Kshatta, doth
 Dhaumya proceed along? And how the illustrious Draupadi? I desire to hear
 everything, O Kshatta; describe to me all their acts.’

 Vidura replied,—‘Yudhishthira, the son of Kunti, hath gone away
 covering his face with his cloth. And Bhima, O king, hath gone away
 looking at his own mighty arms. And Jishnu (Arjuna) hath gone away,
 following the king spreading sand-grains around. And Sahadeva, the son of
 Madri, hath gone away besmearing his face, and Nakula, the handsomest of
 men, O king, hath gone away, staining himself with dust and his heart in
 great affliction. And the large-eyed and beautiful Krishna hath gone away,
 covering her face with her dishevelled hair following in the wake of the
 king, weeping and in tears. And O monarch, Dhaumya goeth along the road,
 with kusa grass in hand, and uttering the aweful mantras of Sama Veda that
 relate to Yama.’

 Dhritarashtra asked,—“Tell me, O Vidura, why is it that the Pandavas
 are leaving Hastinapore in such varied guise.”

 “Vidura replied,—‘Though persecuted by thy sons and robbed of his
 kingdom and wealth the mind of the wise king Yudhishthira the just hath
 not yet deviated from the path of virtue. King Yudhishthira is always
 kind, O Bharata, to thy children. Though deprived (of his kingdom and
 possessions) by foul means, filled with wrath as he is, he doth not open
 eyes. ‘I should not burn the people by looking at them with angry eyes,’—thinking
 so, the royal son of Pandu goeth covering his face. Listen to me as I tell
 thee, O bull of the Bharata race, why Bhima goeth so. ‘There is none equal
 to me in strength of arms,’ thinking so Bhima goeth repeatedly stretching
 forth his mighty arms. And, O king, proud of the strength of his arms,
 Vrikodara goeth, exhibiting them and desiring to do unto his enemies deeds
 worthy of those arms. And Arjuna the son of Kunti, capable of using both
 his arms (in wielding the Gandiva) followeth the footsteps of
 Yudhishthira, scattering sand-grains emblematical of the arrows he would
 shower in battle. O Bharata, he indicateth that as the sand-grains are
 scattered by him with ease, so will he rain arrows with perfect ease on
 the foe (in time of battle). And Sahadeva goeth besmearing his lace,
 thinking ‘None may recognise me in this day of trouble.’ And, O exalted
 one, Nakula goeth staining himself with dust thinking, ‘Lest otherwise I
 steal the hearts of the ladies that may look at me.’ And Draupadi goeth,
 attired in one piece of stained cloth, her hair dishevelled, and weeping,
 signifying—‘The wives of those for whom I have been reduced to such
 a plight, shall on the fourteenth year hence be deprived of husbands, sons
 and relatives and dear ones and smeared all over with blood, with hair
 dishevelled and all in their feminine seasons enter Hastinapore having
 offered oblations of water (unto the manes of those they will have lost).
 And O Bharata, the learned Dhaumya with passions under full control,
 holding the kusa grass in his hand and pointing the same towards the
 south-west, walketh before, singing the mantras of the Sama Veda that
 relate to Yama. And, O monarch, that learned Brahamana goeth, also
 signifying, ‘When the Bharatas shall be slain in battle, the priests of
 the Kurus will thus sing the Soma mantras (for the benefit of the
 deceased).’ And the citizens, afflicted with great grief, are repeatedly
 crying out, ‘Alas, alas, behold our masters are going away! O fie on the
 Kuru elders that have acted like foolish children in thus banishing heirs
 of Pandu from covetousness alone. Alas, separated from the son of Pandu we
 all shall become masterless. What love can we bear to the wicked and
 avaricious Kurus? Thus O king, have the sons of Kunti, endued with great
 energy of mind, gone away,—indicating, by manner and signs, the
 resolutions that are in their hearts. And as those foremost of men had
 gone away from Hastinapore, flashes of lightning appeared in the sky
 though without clouds and the earth itself began to tremble. And Rahu came
 to devour the Sun, although it was not the day of conjunction And meteors
 began to fall, keeping the city to their right. And jackals and vultures
 and ravens and other carnivorous beasts and birds began to shriek and cry
 aloud from the temples of the gods and the tops of sacred trees and walls
 and house-tops. And these extraordinary calamitous portents, O king, were
 seen and heard, indicating the destruction of the Bharatas as the
 consequence of thy evil counsels.”

 Vaisampayana continued,—“And, O monarch, while king Dhritarashtra
 and the wise Vidura were thus talking with each other, there appeared in
 that assembly of the Kauravas and before the eyes of all, the best of the
 celestial Rishis. And appealing before them all, he uttered these terrible
 words, On the fourteenth year hence, the Kauravas, in consequence of
 Duryodhana’s fault, will all be destroyed by the might of Bhima and
 Arjuna’. And having said this, that best of celestial Rishis, adorned with
 surpassing Vedic grace, passing through the skies, disappeared from the
 scene. Then Duryodhana and Karna and Sakuni, the son of Suvala regarding
 Drona as their sole refuge, offered the kingdom to him. Drona then,
 addressing the envious and wrathful Duryodhana and Dussasana and Karna and
 all the Bharata, said, ‘The Brahamanas have said that the Pandavas being
 of celestial origin are incapable of being slain. The sons of
 Dhritarashtra, however, having, with all the kings, heartily and with
 reverence sought my protection, I shall look after them to the best of my
 power. Destiny is supreme, I cannot abandon them. The sons of Pandu,
 defeated at dice, are going into exile in pursuance of their promise. They
 will live in the woods for twelve years. Practising the Brahmacharyya mode
 of life for this period, they will return in anger and to our great grief
 take the amplest vengeance on their foes. I had formerly deprived Drupada
 of his kingdom in a friendly dispute. Robbed of his kingdom by me, O
 Bharata, the king performed a sacrifice for obtaining a son (that should
 slay me). Aided by the ascetic power of Yaja and Upayaja, Drupada obtained
 from the (sacrificial) fire a son named Dhrishtadyumna and a daughter,
 viz., the faultless Krishna, both risen from the sacrificial platform.
 That Dhrishtadyumna is the brother-in-law of the sons of Pandu by
 marriage, and dear unto them. It is for him, therefore that I have much
 fear. Of celestial origin and resplendent as the fire, he was born with
 bow, arrows, and encased in mail. I am a being that is mortal. Therefore
 it is for him that I have great fear. That slayer of all foes, the son of
 Parshatta, hath taken the side of the Pandavas. I shall have to lose my
 life, if he and I ever encounter each other in battle. What grief can be
 greater to me in this world than this, ye Kauravas that Dhrishtadyumna is
 the destined slayer of Drona—this belief is general. That he hath
 been born for slaying me hath been heard by me and is widely known also in
 the world. For thy sake, O Duryodhana, that terrible season of destruction
 is almost come. Do without loss of time, what may be beneficial unto thee.
 Think not that everything hath been accomplished by sending the Pandavas
 into exile. This thy happiness will last for but a moment, even as in
 winter the shadow of the top of the palm tree resteth (for a short time)
 at its base. Perform various kinds of sacrifices, and enjoy, and give O
 Bharata, everything thou likest. On the fourteenth year hence, a great
 calamity will overwhelm thee.’”

 Vaisampayana continued,—“Hearing these words of Drona, Dhritarashtra
 said,—‘O Kshatta, the preceptor hath uttered what is true. Go thou
 and bring back the Pandavas. If they do not come back, let them go treated
 with respect and affection. Let those my sons go with weapons, and cars,
 and infantry, and enjoying every other good thing.’”

 SECTION LXXX

 Vaisampayana said,—“defeated at dice, after the Pandavas had gone to
 the woods, Dhritarashtra, O king, was overcome with anxiety. And while he
 was seated restless with anxiety and sighing in grief, Sanjaya approaching
 him said, ‘O lord of the earth having now obtained the whole earth with
 all its wealth and sent away the sons of Pandu into exile, why is it, O
 king, that thou grievest so?”

 Dhritarashtra said,—‘What have they not to grieve for who will have
 to encounter in battle those bulls among warriors—the sons of Pandu—fighting
 on great cars and aided by allies?’

 “Sanjaya said,—“O king, all this great hostility is inevitable on
 account of thy mistaken action, and this will assuredly bring about the
 wholesale destruction of the whole world. Forbidden by Bhishma, by Drona,
 and by Vidura, thy wicked-minded and shameless son Duryodhana sent his
 Suta messenger commanding him to bring into court the beloved and virtuous
 wife of the Pandavas. The gods first deprive that man of his reason unto
 whom they send defeat and disgrace. It is for this that such a person
 seeth things in a strange light. When destruction is at hand, evil
 appeareth as good unto the understanding polluted by sin, and the man
 adhereth to it firmly. That which is improper appeareth as proper, and
 that which is proper appeareth as improper unto the man about to be
 overwhelmed by destruction, and evil and impropriety are what he liketh.
 The time that bringeth on destruction doth not come with upraised club and
 smash one’s head. On the other hand the peculiarity of such a time is that
 it maketh a man behold evil in good and good in evil. The wretches have
 brought on themselves this terrible, wholesale, and horrible destruction
 by dragging the helpless princess of Panchala into the court. Who else
 than Duryodhana—that false player of dice could bring into the
 assembly, with insults, the daughter of Drupada, endued with beauty and
 intelligence, and conversant with every rule of morality and duty, and
 sprung not from any woman’s womb but from the sacred fire? The handsome
 Krishna, then in her season, attired in one piece of stained cloth when
 brought into the court cast her eyes upon the Pandavas. She beheld them,
 however, robbed of their wealth, of their kingdom, of even their attire,
 of their beauty, of every enjoyment, and plunged into a state of bondage.
 Bound by the tie of virtue, they were then unable to exert their prowess.
 And before all the assembled kings Duryodhana and Karna spake cruel and
 harsh words unto the distressed and enraged Krishna undeserving of such
 treatment. O monarch, all this appeareth to me as foreboding fearful
 consequences.’

 Dhritarashtra said,—‘O Sanjaya, the glances of the distressed
 daughter of Drupada might consume the whole earth. Can it be possible that
 even a single son of mine will live? The wives of the Bharatas, uniting
 with Gandhari upon beholding virtuous Krishna, the wedded wife of the
 Pandavas, endued with beauty and youth, dragged into the court, set up
 frightful wail. Even now, along with all my subjects, they weep every day.
 Enraged at the ill treatment of Draupadi, the Brahmanas in a body did not
 perform that evening their Agnihotra ceremony. The winds blew mightily as
 they did at the time of the universal dissolution. There was a terrible
 thunder-storm also. Meteors fell from the sky, and Rahu by swallowing the
 Sun unseasonably alarmed the people terribly. Our war-chariots were
 suddenly ablaze, and all their flagstaffs fell down foreboding evil unto
 the Bharatas. Jackals began to cry frightfully from within the sacred
 fire-chamber of Duryodhana, and asses from all directions began to bray in
 response. Then Bhishma and Drona, and Kripa, and Somadatta and the
 high-souled Vahlika, all left the assembly. It was then that at the advice
 of Vidura I addressed Krishna and said, ‘I will grant thee boons, O
 Krishna, indeed, whatever thou wouldst ask? The princess of the Panchala
 there begged of me the liberation of the Pandavas. Out of my own motion I
 then set free the Pandavas, commanding them to return (to their capital)
 on their cars and with their bows and arrows. It was then that Vidura told
 me, ‘Even this will prove the destruction of the Bharata race, viz., this
 dragging of Krishna into the court. This daughter of the King of Panchala
 is the faultless Sree herself. Of celestial origin, she is the wedded wife
 of the Pandavas. The wrathful sons of Pandu will never forgive this insult
 offered unto her. Nor will the mighty bowmen of the Vrishni race, nor the
 mighty warriors amongst the Panchalas suffer this in silence. Supported by
 Vasudeva of unbaffled prowess, Arjuna will assuredly come back, surrounded
 by the Panchala host. And that mighty warrior amongst them, Bhimasena
 endued with surpassing strength, will also come back, whirling his mace
 like Yama himself with his club. These kings will scarcely be able to bear
 the force of Bhima’s mace. Therefore, O king, not hostility but peace for
 ever with the sons of Pandu is what seemeth to me to be the best. The sons
 of Pandu are always stronger than the Kurus. Thou knowest, O king, that
 the illustrious and mighty king Jarasandha was slain in battle by Bhima
 with his bare arms alone. Therefore, O bull of the Bharata race, it
 behoveth thee to make peace with the sons of Pandu. Without scruples of
 any kind, unite the two parties, O king. And it thou actest in this way,
 thou art sure to obtain good luck, O king. It was thus, O son of
 Gavalgani, that Vidura addressed me in words of both virtue and profit.
 And I did not accept this counsel, moved by affection for my son.”

 The End of Sabha Parva

 THE MAHABHARATA

 OF

 KRISHNA-DWAIPAYANA VYASA

 BOOK 3 — VANA PARVA

 Translated into English Prose from the Original Sanskrit Text

 By Kisari Mohan Ganguli

 [1883-1896]

 SECTION I

 (Aranyaka Parva)

 Om! Having bowed down to Narayana, and Nara the foremost of male beings,
 and the goddess Saraswati also, must the word Jaya be uttered.

 “Janamejaya said, ‘O thou foremost of regenerate ones, deceitfully
 defeated at dice by the sons of Dhritarashtra and their counsellors,
 incensed by those wicked ones that thus brought about a fierce animosity,
 and addressed in language that was so cruel, what did the Kuru princes, my
 ancestors—the sons of Pritha—(then) do? How also did the sons
 of Pritha, equal unto Sakra in prowess, deprived of affluence and suddenly
 over whelmed with misery, pass their days in the forest? Who followed the
 steps of those princes plunged in excess of affliction? And how did those
 high souled ones bear themselves and derive their sustenance, and where
 did they put up? And, O illustrious ascetic and foremost of Brahmanas, how
 did those twelve years (of exile) of those warriors who were slayers of
 foes, pass away in the forest? And undeserving of pain, how did that
 princess, the best of her sex, devoted to her husbands, eminently
 virtuous, and always speaking the truth, endure that painful exile in the
 forest? O thou of ascetic wealth tell me all this in detail, for, O
 Brahmana, I desire to hear thee narrate the history of those heroes
 possessed of abundant prowess and lustre. Truly my curiosity is great.’

 “Vaisampayana said, ‘Thus defeated at dice and incensed by the wicked sons
 of Dhritarashtra and their counsellors, the sons of Pritha set out from
 Hastinapura. And issuing through Vardhamana gate of the city, the Pandavas
 bearing their weapons and accompanied by Draupadi set out in a northernly
 direction. Indrasena and others, with servants numbering altogether
 fourteen, with their wives, followed them on swift cars. And the citizens
 learning of their departure became overwhelmed with sorrow, and began to
 censure Bhishma and Vidura and Drona and Gautama. And having met together
 they thus addressed one another fearlessly.

 ‘Alas, our families, we ourselves, and our homes are all gone, when the
 wicked Duryodhana, backed by the son of Suvala, by Karna and Dussasana,
 aspireth to this kingdom. And, Oh, our families, our (ancestral) usages,
 our virtue and prosperity, are all doomed where this sinful wretch
 supported by wretches as sinful aspireth to the kingdom! And, Oh, how can
 happiness be there where these are not! Duryodhana beareth malice towards
 all superiors, hath taken leave of good conduct, and quarreleth with those
 that are near to him in blood. Covetous and vain and mean, he is cruel by
 nature. The whole earth is doomed when Duryodhana becometh its ruler.
 Thither, therefore, let us proceed whither the merciful and high-minded
 sons of Pandu with passions under control and victorious over foes, and
 possessed of modesty and renown, and devoted to pious practices, repair!’

 “Vaisampayana said, ‘And saying this, the citizens went after the
 Pandavas, and having met them, they all, with joined hands, thus addressed
 the sons of Kunti and Madri.

 ‘Blest be ye! Where will ye go, leaving us in grief? We will follow you
 whithersoever ye will go! Surely have we been distressed upon learning
 that ye have been deceitfully vanquished by relentless enemies! It
 behoveth you not to forsake us that are your loving subjects and devoted
 friends always seeking your welfare and employed in doing what is
 agreeable to you! We desire not to be overwhelmed in certain destruction
 living in the dominions of the Kuru king. Ye bulls among men, listen as we
 indicate the merits and demerits springing respectively from association
 with what is good and bad! As cloth, water, the ground, and sesame seeds
 are perfumed by association with flowers, even so are qualities ever the
 product of association. Verily association with fools produceth an
 illusion that entangleth the mind, as daily communion with the good and
 the wise leadeth to the practice of virtue. Therefore, they that desire
 emancipation should associate with those that are wise and old and honest
 and pure in conduct and possessed of ascetic merit. They should be waited
 upon whose triple possessions, viz., knowledge (of the Vedas), origin and
 acts, are all pure, and association with them is even superior to (the
 study of the) scriptures. Devoid of the religious acts as we are, we shall
 yet reap religious merit by association with the righteous, as we should
 come by sin by waiting upon the sinful. The very sight and touch of the
 dishonest, and converse and association with them; cause diminution of
 virtue, and men (that are doomed to these), never attain purity of mind.
 Association with the base impaireth the understanding, as, indeed, with
 the indifferent maketh it indifferent, while communion with the good ever
 exalteth it. All those attributes which are spoken of in the world as the
 sources of religious merit, of worldly prosperity and sensual pleasures,
 which are regarded by the people, extolled in the Vedas, and approved by
 the well-behaved, exist in you, separately and jointly! Therefore,
 desirous of our own welfare, we wish to live amongst you who possess those
 attributes!

 “Yudhishthira said, ‘Blessed are we since the people with the Brahmanas at
 their head, moved by affection and compassion credit us with merits we
 have not. I, however, with my brothers, would ask all of you to do one
 thing. Ye should not, through affection and pity for us, act otherwise!
 Our grandfather Bhishma, the king (Dhritarashtra), Vidura, my mother and
 most of my well-wishers, are all in the city of Hastinapura. Therefore, if
 ye are minded to seek our welfare, cherish ye them with care, uniting
 together as they are overwhelmed with sorrow and afflictions. Grieved at
 our departure, ye have come far! Go ye back, and let your hearts be
 directed with tenderness towards the relatives I entrust to you as
 pledges! This, of all others, is the one act upon which my heart is set,
 and by doing this ye would give me great satisfaction and pay me your best
 regards!

 “Vaisampayana continued, ‘Thus exhorted by Yudhishthira the just, the
 people in a body set up a loud wail exclaiming,—Alas, O king! And
 afflicted and overwhelmed with sorrow on remembering the virtues of
 Pritha’s son, they unwillingly retraced their steps asking leave of the
 Pandavas.

 ‘The citizens having ceased to follow, the Pandavas ascended their cars,
 and setting out reached (the site of) the mighty banian tree called
 Pramana on the banks of the Ganges. And reaching the site of the banian
 tree about the close of the day, the heroic sons of Pandu purified
 themselves by touching the sacred water, and passed the night there. And
 afflicted with woe they spent that night taking water alone as their sole
 sustenance. Certain Brahmanas belonging to both classes, viz., those that
 maintained the sacrificial fire and those that maintained it not, who had,
 with their disciples and relatives, out of affection followed the Pandavas
 thither also passed the night with them. And surrounded by those utterers
 of Brahma, the king shone resplendent in their midst. And that evening, at
 once beautiful and terrible, those Brahmanas having lighted their (sacred)
 fires, began to chant the Vedas and hold mutual converse. And those
 foremost of Brahmanas, with swan-sweet voices spent the night, comforting
 that best of Kurus—the king.”

 SECTION II

 “Vaisampayana said, ‘When that night passed away and day broke in, those
 Brahmamas who supported themselves by mendicancy, stood before the
 Pandavas of exalted deeds, who were about to enter the forest. Then king
 Yudhishthira, the son of Kunti, addressed them, saying, “Robbed of our
 prosperity and kingdom, robbed of everything, we are about to enter the
 deep woods in sorrow, depending for our food on fruits and roots, and the
 produce of the chase. The forest too is full of dangers, and abounds with
 reptiles and beasts of prey. It appeareth to me that ye will certainly
 have to suffer much privation and misery there. The sufferings of the
 Brahmanas might overpower even the gods. That they would overwhelm me is
 too certain. Therefore, O Brahmana, go ye back whithersoever ye list!’

 “The Brahmanas replied, ‘O king, our path is even that on which ye are for
 setting out! It behoveth thee not, therefore, to forsake us who are thy
 devoted admirers practising the true religion! The very gods have
 compassion upon their worshippers,—specially upon Brahmanas of
 regulated lives!’

 “Yudhishthira said, ‘We regenerate ones, I too am devoted to the
 Brahmanas! But this destitution that hath overtaken me overwhelmed me with
 confusion! These my brothers that are to procure fruits and roots and the
 deer (of the forest) are stupefied with grief arising from their
 afflictions and on account of the distress of Draupadi and the loss of our
 kingdom! Alas, as they are distressed, I cannot employ them in painful
 tasks!’

 “The Brahmanas said, ‘Let no anxiety, O king, in respect of our
 maintenance, find a place in thy heart! Ourselves providing our own food,
 we shall follow thee, and by meditation and saying our prayers we shall
 compass thy welfare while by pleasant converse we shall entertain thee and
 be cheered ourselves.’

 “Yudhishthira said, ‘Without doubt, it must be as ye say, for I am ever
 pleased with the company of the regenerate ones! But my fallen condition
 maketh me behold in myself an object of reproach! How shall I behold you
 all, that do not deserve to bear trouble, out of love for me painfully
 subsisting upon food procured by your own toil? Oh, fie upon the wicked
 sons of Dhritarashtra!’

 “Vaisampayana continued. ‘Saying this, the weeping king sat himself down
 upon the ground. Then a learned Brahmana, Saunaka by name versed in
 self-knowledge and skilled in the Sankhya system of yoga, addressed the
 king, saying, ‘Causes of grief by thousands, and causes of fear by
 hundreds, day after day, overwhelm the ignorant but not the wise. Surely,
 sensible men like thee never suffer themselves to be deluded by acts that
 are opposed to true knowledge, fraught with every kind of evil, and
 destructive of salvation. O king, in thee dwelleth that understanding
 furnished with the eight attributes which is said to be capable of
 providing against all evils and which resulteth from a study of the Sruti
 (Vedas) and scriptures! And men like unto thee are never stupefied, on the
 accession of poverty or an affliction overtaking their friends, through
 bodily or mental uneasiness! Listen, I shall tell the slokas which were
 chanted of old by the illustrious Janaka touching the subject of
 controlling the self! This world is afflicted with both bodily and mental
 suffering. Listen now to the means of allaying it as I indicate them both
 briefly and in detail. Disease, contact with painful things, toil and want
 of objects desired.—these are the four causes that induce bodily
 suffering. And as regards disease, it may be allayed by the application of
 medicine, while mental ailments are cured by seeking to forget them
 yoga-meditation. For this reason, sensible physicians first seek to allay
 the mental sufferings of their patients by agreeable converse and the
 offer of desirable objects And as a hot iron bar thrust into a jar maketh
 the water therein hot, even so doth mental grief bring on bodily agony.
 And as water quencheth fire, so doth true knowledge allay mental
 disquietude. And the mind attaining ease, the body findeth ease also. It
 seemeth that affection is the root of all mental sorrow. It is affection
 that maketh every creature miserable and bringeth on every kind of woe.
 Verily affection is the root of all misery and of all fear, of joy and
 grief of every kind of pain. From affection spring all purposes, and it is
 from affection that spring the love of worldly goods! Both of these
 (latter) are sources of evil, though the first (our purposes) is worse
 than the second. And as (a small portion of) fire thrust into the hollow
 of a tree consumeth the tree itself to its roots, even so affection, ever
 so little, destroyeth both virtue and profit. He cannot be regarded to
 have renounced the world who hath merely withdrawn from worldly
 possessions. He, however, who though in actual contact with the world
 regardeth its faults, may be said to have truly renounced the world. Freed
 from every evil passion, soul dependent on nothing with such a one hath
 truly renounced the world. Therefore, should no one seek to place his
 affections on either friends or the wealth he hath earned. And so should
 affection for one’s own person be extinguished by knowledge. Like the
 lotus-leaf that is never drenched by water, the souls of men capable of
 distinguishing between the ephemeral and the everlasting, of men devoted
 to the pursuit of the eternal, conversant with the scriptures and purified
 by knowledge, can never be moved by affection. The man that is influenced
 by affection is tortured by desire; and from the desire that springeth up
 in his heart his thirst for worldly possessions increaseth. Verily, this
 thirst is sinful and is regarded as the source of all anxieties. It is
 this terrible thirst, fraught with sin that leaneth unto unrighteous acts.
 Those find happiness that can renounce this thirst, which can never be
 renounced by the wicked, which decayeth not with the decay of the body,
 and which is truly a fatal disease! It hath neither beginning nor end.
 Dwelling within the heart, it destroyeth creatures, like a fire of
 incorporeal origin. And as a faggot of wood is consumed by the fire that
 is fed by itself, even so doth a person of impure soul find destruction
 from the covetousness born of his heart. And as creatures endued with life
 have ever a dread of death, so men of wealth are in constant apprehension
 of the king and the thief, of water and fire and even of their relatives.
 And as a morsel of meat, if in air, may be devoured by birds; if on ground
 by beasts of prey; and if in water by the fishes; even so is the man of
 wealth exposed to dangers wherever he may be. To many the wealth they own
 is their bane, and he that beholding happiness in wealth becometh wedded
 to it, knoweth not true happiness. And hence accession of wealth is viewed
 as that which increaseth covetousness and folly. Wealth alone is the root
 of niggardliness and boastfulness, pride and fear and anxiety! These are
 the miseries of men that the wise see in riches! Men undergo infinite
 miseries in the acquisition and retention of wealth. Its expenditure also
 is fraught with grief. Nay, sometimes, life itself is lost for the sake of
 wealth! The abandonment of wealth produces misery, and even they that are
 cherished by one’s wealth become enemies for the sake of that wealth!
 When, therefore, the possession of wealth is fraught with such misery, one
 should not mind its loss. It is the ignorant alone who are discontented.
 The wise, however, are always content. The thirst of wealth can never be
 assuaged. Contentment is the highest happiness; therefore, it is, that the
 wise regard contentment as the highest object of pursuit. The wise knowing
 the instability of youth and beauty, of life and treasure-hoards, of
 prosperity and the company of the loved ones, never covet them. Therefore,
 one should refrain from the acquisition of wealth, bearing the pain
 incident to it. None that is rich free from trouble, and it is for this
 that the virtuous applaud them that are free from the desire of wealth.
 And as regards those that pursue wealth for purposes of virtue, it is
 better for them to refrain altogether from such pursuit, for, surely, it
 is better not to touch mire at all than to wash it off after having been
 besmeared with it. And, O Yudhishthira, it behoveth thee not to covet
 anything! And if thou wouldst have virtue, emancipate thyself from desire
 of worldly possessions!’

 “Yudhishthira said, ‘O Brahmana, this my desire of wealth is not for
 enjoying it when obtained. It is only for the support of the Brahmanas
 that I desire it and not because I am actuated by avarice! For what
 purpose, O Brahmana, doth one like us lead a domestic life, if he cannot
 cherish and support those that follow him? All creatures are seen to
 divide the food (they procure) amongst those that depend on them.
 So should a person leading a domestic life give a share of his food to
 Yatis and Brahmacharins that have renounced cooking for themselves. The
 houses of the good men can never be in want of grass (for seat), space
 (for rest), water (to wash and assuage thirst), and fourthly, sweet words.
 To the weary a bed,—to one fatigued with standing, a seat,—to
 the thirsty, water,—and to the hungry, food should ever be given. To
 a guest are due pleasant looks and a cheerful heart and sweet words. The
 host, rising up, should advance towards the guest, offer him a seat, and
 duly worship him. Even this is eternal morality. They that perform not the
 Agnihotra2
 not wait upon bulls, nor cherish their kinsmen and guests and friends and
 sons and wives and servants, are consumed with sin for such neglect. None
 should cook his food for himself alone and none should slay an animal
 without dedicating it to the gods, the pitris, and guests. Nor should one
 eat of that food which hath not been duly dedicated to the gods and
 pitris. By scattering food on the earth, morning and evening, for (the
 behoof of) dogs and Chandalas and birds, should a person perform the
 Viswedeva sacrifice.3 He that eateth the Vighasa, is
 regarded as eating ambrosia. What remaineth in a sacrifice after
 dedication to the gods and the pitris is regarded as ambrosia; and what
 remaineth after feeding the guest is called Vighasa and is equivalent to
 ambrosia itself. Feeding a guest is equivalent to a sacrifice, and the
 pleasant looks the host casteth upon the guest, the attention he devoteth
 to him, the sweet words in which he addresseth him, the respect he payeth
 by following him, and the food and drink with which he treateth him, are
 the five Dakshinas4 in that sacrifice. He who giveth
 without stint food to a fatigued wayfarer never seen before, obtaineth
 merit that is great, and he who leading a domestic life, followeth such
 practices, acquireth religious merit that is said to be very great. O
 Brahmana, what is thy opinion on this?”

 “Saunaka said, ‘Alas, this world is full of contradictions! That which
 shameth the good, gratifieth the wicked! Alas, moved by ignorance and
 passion and slaves of their own senses, even fools perform many acts of
 (apparent merit) to gratify in after-life their appetites! With eyes open
 are these men led astray by their seducing senses, even as a charioteer,
 who hath lost his senses, by restive and wicked steeds! When any of the
 six senses findeth its particular object, the desire springeth up in the
 heart to enjoy that particular object. And thus when one’s heart
 proceedeth to enjoy the objects of any particular sense a wish is
 entertained which in its turn giveth birth to a resolve. And finally, like
 unto an insect falling into a flame from love of light, the man falleth
 into the fire of temptation, pierced by the shafts of the object of
 enjoyment discharged by the desire constituting the seed of the resolve!
 And thenceforth blinded by sensual pleasure which he seeketh without
 stint, and steeped in dark ignorance and folly which he mistaketh for a
 state of happiness, he knoweth not himself! And like unto a wheel that is
 incessantly rolling, every creature, from ignorance and deed and desire,
 falleth into various states in this world, wandering from one birth to
 another, and rangeth the entire circle of existences from a Brahma to the
 point of a blade of grass, now in water, now on land, and now against in
 the air!

 ‘This then is the career of those that are without knowledge. Listen now
 to the course of the wise they that are intent on profitable virtue, and
 are desirous of emancipation! The Vedas enjoin act but renounce (interest
 in) action. Therefore, shouldst thou act, renouncing Abhimana,5
 performance of sacrifices, study (of the Vedas), gifts, penance, truth (in
 both speech and act), forgiveness, subduing the senses, and renunciation
 of desire,—these have been declared to be the eight (cardinal)
 duties constituting the true path. Of these, the four first pave the way
 to the world of the pitris. And these should be practised without
 Abhimana. The four last are always observed by the pious, to attain the
 heaven of the gods. And the pure in spirit should ever follow these eight
 paths. Those who wish to subdue the world for purpose of salvation, should
 ever act fully renouncing motives, effectually subduing their senses,
 rigidly observing particular vows, devotedly serving their preceptors,
 austerely regulating their fare, diligently studying the Vedas, renouncing
 action as mean and restraining their hearts. By renouncing desire and
 aversion the gods have attained prosperity. It is by virtue of their
 wealth of yoga6
 that the Rudras, and the Sadhyas, and the Adityas and the Vasus, and the
 twin Aswins, rule the creatures. Therefore, O son of Kunti, like unto
 them, do thou, O Bharata, entirely refraining from action with motive,
 strive to attain success in yoga and by ascetic austerities. Thou hast
 already achieved such success so far as thy debts to thy ancestors, both
 male and female concerned, and that success also which is derived from
 action (sacrifices). Do thou, for serving the regenerate ones endeavour to
 attain success in penances. Those that are crowned with ascetic success,
 can, by virtue of that success, do whatever they list; do thou, therefore,
 practising asceticism realise all thy wishes.”

 SECTION III

 “Vaisampayana said, ‘Yudhishthira the son of Kunti, thus addressed by
 Saunaka, approached his priest and in the midst of his brothers said, ‘The
 Brahmanas versed in the Vedas are following me who am departing for the
 forest. Afflicted with many calamities I am unable to support them. I
 cannot abandon them, nor have I the power to offer them sustenance: Tell
 me, O holy one, what should be done by me in such a pass.’

 “Vaisampayana said, ‘After reflecting for a moment seeking to find out the
 (proper) course by his yoga powers, Dhaumya, that foremost of all virtuous
 men, addressed Yudhishthira, in these words, ‘In days of old, all living
 beings that had been created were sorely afflicted with hunger. And like a
 father (unto all of them), Savita (the sun) took compassion upon them. And
 going first into the northern declension, the sun drew up water by his
 rays, and coming back to the southern declension, stayed over the earth,
 with his heat centered in himself. And while the sun so stayed over the
 earth, the lord of the vegetable world (the moon), converting the effects
 of the solar heat (vapours) into clouds and pouring them down in the shape
 of water, caused plants to spring up. Thus it is the sun himself, who,
 drenched by the lunar influence, is transformed, upon the sprouting of
 seeds, into holy vegetable furnished with the six tastes. And it is these
 which constitute the food of all creatures upon the earth. Thus the food
 that supporteth the lives of creatures is instinct with solar energy, and
 the sun is, therefore, the father of all creatures. Do thou, hence, O
 Yudhishthira, take refuge even in him. All illustrious monarchs of pure
 descent and deeds are known to have delivered their people by practising
 high asceticism. The great Karttavirya, and Vainya and Nahusha, had all,
 by virtue of ascetic meditation preceded by vows, delivered their people
 from heavy afflictions. Therefore, O virtuous one, as thou art purified by
 the acts do thou likewise, entering upon a file of austerities. O Bharata,
 virtuously support the regenerate ones.’

 “Janamejaya said, ‘How did that bull among the Kurus, king Yudhishthira,
 for the sake of the Brahmanas adore the sun of wonderful appearance?”

 “Vaisampayana said, ‘Listen attentively, O king, purifying thyself and
 withdrawing thy mind from every other thing. And, O king of kings, appoint
 thou a time. I will tell thee everything in detail, And, O illustrious
 one, listen to the one hundred and eight names (of the sun) as they were
 disclosed of old by Dhaumya to the high-souled son of Pritha. Dhaumya
 said, ‘Surya, Aryaman, Bhaga, Twastri, Pusha, Arka, Savitri. Ravi,

 Gabhastimat, Aja, Kala, Mrityu, Dhatri, Prabhakara, Prithibi, Apa, Teja,
 Kha, Vayu, the sole stay, Soma, Vrihaspati, Sukra, Budha, Angaraka, Indra,
 Vivaswat, Diptanshu, Suchi, Sauri, Sanaichara, Brahma, Vishnu, Rudra,
 Skanda, Vaisravana, Yama, Vaidyutagni, Jatharagni, Aindhna, Tejasampati,
 Dharmadhwaja, Veda-karttri, Vedanga, Vedavahana, Krita, Treta, Dwapara,
 Kali, full of every impurity, Kala, Kastha, Muhurtta, Kshapa, Yama, and
 Kshana; Samvatsara-kara, Aswattha, Kalachakra, Bibhavasu, Purusha,
 Saswata, Yogin, Vyaktavyakta, Sanatana, Kaladhyaksha, Prajadhyaksha,
 Viswakarma, Tamounda, Varuna, Sagara, Ansu, Jimuta, Jivana, Arihan,
 Bhutasraya, Bhutapati, Srastri, Samvartaka, Vanhi, Sarvadi, Alolupa,
 Ananta, Kapila, Bhanu, Kamada, Sarvatomukha, Jaya, Visala, Varada, Manas,
 Suparna, Bhutadi, Sighraga, Prandharana, Dhanwantari, Dhumaketu, Adideva,
 Aditisuta, Dwadasatman, Aravindaksha, Pitri, Matri, Pitamaha,
 Swarga-dwara, Prajadwara, Mokshadwara, Tripistapa, Dehakarti,
 Prasantatman, Viswatman, Viswatomukha, Characharatman, Sukhsmatman, the
 merciful Maitreya. These are the hundred and eight names of Surya of
 immeasurable energy, as told by the self-create (Brahma). For the
 acquisition of prosperity, I bow down to thee, O Bhaskara, blazing like
 unto gold or fire, who is worshipped of the gods and the Pitris and the
 Yakshas, and who is adored by Asuras, Nisacharas, and Siddhas. He that
 with fixed attention reciteth this hymn at sunrise, obtaineth wife and
 offspring and riches and the memory of his former existence, and by
 reciting this hymn a person attaineth patience and memory. Let a man
 concentrating his mind, recite this hymn. By doing so, he shall be proof
 against grief and forest-fire and ocean and every object of desire shall
 be his.’

 “Vaisampayana continued, ‘Having heard from Dhaumya these words suitable
 to the occasion, Yudhishthira the just, with heart concentrated within
 itself and purifying it duly, became engaged in austere meditation, moved
 by the desire of supporting the Brahmanas. And worshipping the maker of
 day with offerings of flowers and other articles, the king performed his
 ablutions. And standing in the stream, he turned his face towards the god
 of day. And touching the water of the Ganges the virtuous Yudhishthira
 with senses under complete control and depending upon air alone for his
 sustenance, stood there with rapt soul engaged in pranayama.7
 And having purified himself and restrained his speech, he began to sing
 the hymn of praise (to the sun).’

 ‘Yudhishthira said, “Thou art, O sun, the eye of the universe. Thou art
 the soul of all corporeal existences. Thou art the origin of all things.
 Thou art the embodiment of the acts of all religious men. Thou art the
 refuge of those versed in the Sankhya philosophy (the mysteries of the
 soul), and thou art the support of the Yogins. Thou art a door unfastened
 with bolts. Thou art the refuge of those wishing for emancipation. Thou
 sustainest and discoverest the world, and sanctifiest and supportest it
 from pure compassion. Brahmanas versed in the Vedas appearing before thee,
 adore thee in due time, reciting the hymns from the respective branches
 (of the Vedas) they refer. Thou art the adored of the Rishis. The Siddhas,
 and the Charanas and the Gandharvas and the Yakshas, and the Guhyakas, and
 the Nagas, desirous of obtaining boons follow thy car coursing through the
 skies. The thirty-three gods8 with Upendra (Vishnu) and
 Mahendra, and the order of Vaimanikas9 have attained
 success by worshipping thee. By offering thee garlands of the celestial
 Mandaras10
 the best of the Vidyadharas have obtained all their desires. The Guhyas
 and the seven orders of the Pitris—both divine and human—have
 attained superiority by adoring thee alone. The Vasus, the Manilas, and
 the Rudras, the Sadhyas, the Marichipas, the Valikhilyas, and the Siddhas,
 have attained pre-eminence by bowing down unto thee. There is nothing that
 I know in the entire seven worlds, including that of Brahma which is
 beyond thee. There are other beings both great and endued with energy; but
 none of them hath thy lustre and energy. All light is in thee, indeed,
 thou art the lord of all light. In thee are the (five) elements and all
 intelligence, and knowledge and asceticism and the ascetic properties.11
 The discus by which the wielder of the Saranga12 humbleth
 the pride of Asuras and which is furnished with a beautiful nave, was
 forged by Viswakarman with thy energy. In summer thou drawest, by thy
 rays, moisture from all corporeal existences and plants and liquid
 substances, and pourest it down in the rainy season. Thy rays warm and
 scorch, and becoming as clouds roar and flash with lightning and pour down
 showers when the season cometh. Neither fire nor shelter, nor woolen
 cloths give greater comfort to one suffering from chilling blasts than thy
 rays. Thou illuminest by thy rays the whole Earth with her thirteen
 islands. Thou alone are engaged in the welfare of the three worlds. If
 thou dost not rise, the universe becometh blind and the learned cannot
 employ themselves in the attainment of virtue, wealth and profit. It is
 through thy grace that the (three) orders of Brahmanas, Kshatriyas and
 Vaisyas are able to perform their various duties and sacrifices.13
 Those versed in chronology say that thou art the beginning and thou the
 end of a day of Brahma, which consisteth of a full thousand Yugas. Thou
 art the lord of Manus and of the sons of the Manus, of the universe and of
 man, of the Manwantaras, and their lords. When the time of universal
 dissolution cometh, the fire Samvartaka born of thy wrath consumeth the
 three worlds and existeth alone And clouds of various hues begotten of thy
 rays, accompanied by the elephant Airavata and the thunderbolt, bring
 about the appointed deluges. And dividing thyself into twelve parts and
 becoming as many suns, thou drinkest up the ocean once more with thy rays.
 Thou art called Indra, thou art Vishnu, thou art Brahma, thou art
 Prajapati. Thou art fire and thou art the subtle mind. And thou art lord
 and the eternal Brahma. Thou art Hansa, thou art Savitri, thou art Bhanu,
 Ansumalin, and Vrishakapi. Thou art Vivaswan, Mihira, Pusha, Mitra, and
 Dharma. Thou art thousand-rayed, thou art Aditya, and Tapana, and the lord
 of rays. Thou art Martanda, and Arka, and Ravi, and Surya and Saranya and
 maker of day, and Divakara and Suptasaspti, and Dhumakeshin and Virochana.
 Thou art spoken of as swift of speed and the destroyer of darkness, and
 the possessor of yellow steeds. He that reverentially adoreth thee on the
 sixth or the seventh lunar day with humility and tranquillity of mind,
 obtaineth the grace of Lakshmi. They that with undivided attention adore
 and worship thee, are delivered from all dangers, agonies, and
 afflictions. And they that hold that thou art everywhere (being the soul
 of all things) living long, freed from sin and enjoying an immunity from
 all diseases. O lord of all food, it behoveth thee to grant food in
 abundance unto me who am desirous of food even for entertaining all my
 guests with reverence. I bow also to all those followers of thine that
 have taken refuge at thy feet—Mathara and Aruna and Danda and
 others, including Asani and Kshuva and the others. And I bow also to the
 celestial mothers of all creatures, viz., Kshuva and Maitri and the others
 of the class. O, let them deliver me their supplient.’

 “Vaisampayana said, ‘Thus, O great king, was the sun that purifier of the
 world, adored (by Yudhishthira). And pleased with the hymn, the maker of
 day, self-luminous, and blazing like fire showed himself to the son of
 Pandu. And Vivaswan said, ‘Thou shall obtain all that thou desirest. I
 shall provide thee with food for five and seven years together. And, O
 king, accept this copper-vessel which I give unto thee. And, O thou of
 excellent vows, as long as Panchali will hold this vessel, without
 partaking of its contents fruits and roots and meat and vegetables cooked
 in thy kitchen, these four kinds of food shall from this day be
 inexhaustible. And, on the fourteenth year from this, thou shall regain
 thy kingdom.’

 “Vaisampayana continued, ‘Having said this, the god vanished away. He
 that, with the desire of obtaining a boon, reciteth this hymn
 concentrating his mind with ascetic abstraction, obtaineth it from the
 sun, however difficult of acquisition it may be that he asketh for. And
 the person, male or female, that reciteth or heareth this hymn day after
 day, if he or she desireth for a son, obtaineth one, and if riches,
 obtaineth them, and if learning acquireth that too. And the person male or
 female, that reciteth this hymn every day in the two twilights, if
 overtaken by danger, is delivered from it, and if bound, is freed from the
 bonds. Brahma himself had communicated this hymn to the illustrious Sakra,
 and from Sakra was it obtained by Narada and from Narada, by Dhaumya. And
 Yudhishthira, obtaining it from Dhaumya, attained all his wishes. And it
 is by virtue of this hymn that one may always obtain victory in war, and
 acquire immense wealth also. And it leadeth the reciter from all sins, to
 the solar region.’

 “Vaisampayana continued, ‘Having obtained the boon, the virtuous son of
 Kunti, rising from the water, took hold of Dhaumya’s feet and then
 embraced his brother’s. And, O exalted one, wending then with Draupadi to
 the kitchen, and adored by her duly, the son of Pandu set himself to cook
 (their day’s) food. And the clean food, however little, that was dressed,
 furnished with the four tastes, increased and became inexhaustible. And
 with it Yudhishthira began to feed the regenerate ones. And after the
 Brahmanas had been fed, and his younger brothers also, Yudhishthira
 himself ate of the food that remained, and which is called Vighasa. And
 after Yudhishthira had eaten, the daughter of Prishata took what remained.
 And after she had taken her meal, the day’s food became exhausted.

 ‘And having thus obtained the boon from the maker of day, the son of
 Pandu, himself as resplendent as that celestial, began to entertain the
 Brahmanas agreeably to their wishes. And obedient to their priest, the
 sons of Pritha, on auspicious lunar days and constellations and
 conjunctions, performed sacrifices according to the ordinance, the
 scriptures, and the Mantras. After the sacrifices, the sons of Pandu,
 blessed by the auspicious rites performed by Dhaumya and accompanied by
 him, and surrounded also by the Brahmanas set out for the woods of
 Kamyaka.’”

 SECTION IV

 “Vaisampayana said,—“After the Pandavas had gone to the forest,
 Dhritarashtra the son of Amvika, whose knowledge was his eye,14
 became exceedingly sorrowful. And seated at his ease the king addressed
 these words to the virtuous Vidura of profound intelligence, ‘Thy
 understanding is as clear as that of Bhargava.15 Thou
 knowest also all the subtleties or morality, and thou lookest on all the
 Kauravas with an equal eye. O, tell me what is proper for me and them. O
 Vidura, things having thus taken their course, what should we do now? How
 may I secure the goodwill of the citizens so that they may not destroy us
 to the roots? O, tell us all, since thou art conversant with every
 excellent expedient.’

 “Vidura said, ‘The three-fold purposes, O king (viz., profit, pleasure,
 and salvation), have their foundations in virtue, and the sages say that a
 kingdom also standeth on virtue as its basis. Therefore, O monarch,
 according to the best of thy power, cherish thou virtuously thy own sons
 and those of Pandu. That virtue had been beguiled by wicked souls with
 Suvala’s son at their head, when thy sons invited the righteous
 Yudhishthira and defeated him in the match at dice. O king, of this deed
 of utter iniquity I behold this expiation whereby, O chief of the Kurus,
 thy son, freed from sin, may win back his position among good men. Let the
 sons of Pandu, obtain that which was given unto them by thee. For, verily,
 even this is the highest morality that a king should remain content with
 his own, and never covet another’s possessions. Thy good name then would
 not suffer nor would family dissensions ensue, nor unrighteousness be
 thine. This then is thy prime duty now,—to gratify the Pandavas and
 disgrace Sakuni. If thou wishest to restore to thy sons the good fortune
 they have lost, then, O king, do thou speedily adopt this line of conduct.
 If thou dost not act so, the Kurus will surely meet with destruction, for
 neither Bhimasena nor Arjuna, if angry, will leave any of their foes
 unslain. What is there in the world which is unattainable to those who
 cannot among their warriors Savyasachin skilled in arms; who have the
 Gandiva, the most powerful of all weapons in the world, for their bow; and
 who have amongst them the mighty Bhima also as a warrior? Formerly, as
 soon as thy son was born, I told thee,—Forsake thou this
 inauspicious child of thine. Herein lieth the good of thy race.—But
 thou didst not then act accordingly. Nor also, O king, have I pointed out
 to thee the way of thy welfare. If thou doest as I have counselled, thou
 shalt not have to repent afterwards. If thy son consent to reign in peace
 jointly with the sons of Pandu, passing thy days in joy thou shalt not
 have to repent. Should it be otherwise, abandon thou thy child for thy own
 happiness. Putting Duryodhana aside, do thou install the son of Pandu in
 the sovereignty, and let, O king, Ajatasatru, free from passion, rule the
 earth virtuously. All the kings of the earth, then, like Vaisyas, will,
 without delay, pay homage unto us. And, O king, let Duryodhana and Sakuni
 and Karna with alacrity wait upon the Pandavas. And let Dussasana, in open
 court, ask forgiveness of Bhimasena and of the daughter of Drupada also.
 And do thou pacify Yudhishthira by placing him on the throne with every
 mark of respect. Asked by thee, what else can I counsel thee to do? By
 doing this, O monarch, thou wouldst do what was proper.’

 ‘Dhritarashtra said, ‘These words, O Vidura, then thou hast spoken in this
 assembly, with reference to the Pandavas and myself, are for their good
 but not for ours. My mind doth not approve them. How hast thou settled all
 this in thy mind now? When thou hast spoken all this on behalf of the
 Pandavas, I perceive that thou art not friendly to me. How can I abandon
 my son for the sake of the sons of Pandu? Doubtless they are my sons, but
 Duryodhana is sprung from my body. Who then, speaking with impartiality,
 will ever counsel me to renounce my own body for the sake of others? O
 Vidura, all that thou sayest is crooked, although I hold thee in high
 esteem. Stay or go as thou likest. However much may she be humoured, an
 unchaste will forsaketh her husband.’

 “Vaisampayana said, O king, saying this Dhritarashtra rose suddenly and
 went into the inner apartments. And Vidura, saying ‘This race is doomed’
 went away to where the sons of Pritha were.’”

 SECTION V

 “Vaisampayana said, ‘Desirous of living in the forest, those bulls of the
 Bharata race, the Pandavas, with their followers, setting out from the
 banks of the Ganges went to the field of Kurukshetra. And performing their
 ablutions in the Saraswati, the Drisadwati and the Yamuna, they went from
 one forest to another, travelling in an westernly direction. And at length
 they saw before them the woods, Kamyaka, the favourite haunt of Munis,
 situated by a level and wild plain on the banks of the Saraswati. And in
 those woods, O Bharata, abounding in birds and deer, those heroes began to
 dwell, entertained and comforted by the Munis. And Vidura always longing
 to see the Pandavas, went in a single car to the Kamyaka woods abounding
 in every good thing. And arriving at Kamyaka on a car drawn by swift
 steeds, he saw Yudhishthira the just, sitting with Draupadi at a retired
 spot, surrounded by his brothers and the Brahmanas. And seeing Vidura
 approach from a distance with swift steps, the virtuous king addressed
 brother, Bhimasena, saying, ‘With what message doth Kshatta come to us?
 Doth he come hither, despatched by Sakuni, to invite us again to a game of
 dice? Doth the little-minded Sakuni intend to win again our weapons at
 dice? O Bhimasena, challenged by any one addressing me,—Come, I am
 unable to stay. And if our possession of the Gandiva becomes doubtful,
 will not the acquisition of our kingdom also be so.’

 “Vaisampayana said, ‘O king, the Pandavas then rose up and welcomed
 Vidura. And received by them, that descendant of the Ajamida line (Vidura)
 sat in their midst and made the usual enquiries. And after Vidura had
 rested awhile, those bulls among men asked him the reason of his coming.
 And Vidura began to relate unto them in detail everything connected with
 the bearing of Dhritarashtra the son of Amvika.’

 “Vidura said, ‘O Ajatasatru, Dhritarashtra called me, his dependant,
 before him and honouring me duly said, ‘Things have fared thus. Now, do
 thou tell me what is good for the Pandavas as well as for me. I pointed
 out what was beneficial to both the Kauravas and Dhritarashtra. But what I
 said was not relished by him, nor could I hit upon any other course. What
 I advised was, O Pandavas, highly beneficial, but the son of Amvika heeded
 me not. Even as medicine recommendeth itself not to one that is ill, so my
 words failed to please the king. And, O thou without a foe, as all
 unchaste wile in the family of a man of pure descent cannot be brought
 back to the path of virtue, so I failed to bring Dhritarashtra back.
 Indeed, as a young damsel doth not like a husband of three score, even so
 Dhritarashtra did not like my words. Surely, destruction will overtake the
 Kuru race, surely Dhritarashtra will never acquire good fortune. For, as
 water dropped on a lotus-leaf doth not remain there, my counsels will fail
 to produce any effect to Dhritarashtra. The incensed Dhritarashtra told
 me, O Bharata, go thou thither where thou likest Never more shall I seek
 thy aid in ruling the earth or my capital,—O best of monarchs,
 forsaken by king Dhritarashtra, I come to thee for tendering good counsel.
 What I had said in the open court, I will now repeat unto thee. Listen,
 and bear my words in mind,—that wise man who bearing all the gross
 wrong heaped upon him by his enemies, patiently bideth his time, and
 multiplieth his resources “even as men by degrees turn a small fire: into
 a large one, ruleth alone this entire earth. He that (in prosperity)
 enjoyeth his substance with his adherents findeth in them sharers of his
 adversity,—this is the best means of securing adherents, and it is
 said that he that hath adherents, winneth the sovereignty of the world!
 And, O Pandava, divided thy prosperity with thy adherents, behave
 truthfully towards them, and converse with them agreeably! Share also your
 food with them! And never boast thyself in their presence! This behaviour
 increaseth the prosperity of kings!’

 “Yudhishthira said, ‘Having recourse to such high intelligence,
 undisturbed by passion, I will do as thou counsellest! And whatever else
 thou mayst counsel in respect of time and place, I will carefully follow
 entirely.’”

 SECTION VI

 “Vaisampayana said, ‘O king, after Vidura had gone to the abode of the
 Pandavas, Dhritarashtra, O Bharata, of profound wisdom, repented of his
 action. And thinking of the great intelligence of Vidura in matters
 connected with both war and peace, and also of the aggrandisement of the
 Pandavas in the future, Dhritarashtra, pained at the recollection of
 Vidura, having approached the door of the hall of state fell down
 senseless in the presence of the monarchs (in waiting) And regaining
 consciousness, the king rose from the ground and thus addressed Sanjaya
 standing by, ‘My brother and friend is even like the god of justice
 himself! Recollecting him today, my heart burneth in grief! Go, bring unto
 me without delay my brother well-versed in morality!’ Saying this, the
 monarch wept bitterly. And burning in repentance, and overwhelmed with
 sorrow at the recollection of Vidura, the king, from brotherly affection,
 again addressed Sanjaya saying, ‘O Sanjaya, go thou and ascertain whether
 my brother, expelled by my wretched self through anger, liveth still! That
 wise brother of mine of immeasurable intelligence hath never been guilty
 of even the slightest transgression, but, on the other hand, he it is who
 hath come by grievous wrong at my hands! Seek him, O wise one, and bring
 him hither; else, O Sanjaya, I will lay down my life!”

 “Vaisampayana continued, ‘Hearing these words of the king, Sanjaya
 expressed his approbation, and saying ‘So be it,’ went in the direction of
 the Kamyaka woods. And arriving without loss of time at the forest where
 the sons of Pandu dwelt, he beheld Yudhishthira clad in deer-skin, seated
 with Vidura, in the midst of Brahmanas by thousands and guarded by his
 brothers, even like Purandara in the midst of the celestials! And
 approaching Yudhishthira, Sanjaya worshipped him duly and was received
 with due respect by Bhima and Arjuna and the twins. And Yudhishthira made
 the usual enquiries about his welfare and when he had been seated at his
 ease, he disclosed the reason of his visit, in these words, ‘King
 Dhritarashtra, the son of Amvika, hath, O Kshatta! remembered thee!
 Returning unto him without loss of time, do thou revive the king! And, O
 thou best of men, with the permission of these Kuru princes—these
 foremost of men—it behoveth thee, at the command of that lion among
 kings, to return unto him!

 Vaisampayana continued, ‘Thus addressed by Sanjaya, the intelligent
 Vidura, ever attached to his relatives, with the permission of
 Yudhishthira returned to the city named after the elephant. And after he
 had approached the king, Dhritarashtra of great energy, the son of Amvika,
 addressed him, saying, ‘From my good luck alone, O Vidura, thou, O sinless
 one, of conversant with morality, hast come here remembering me! And, O
 thou bull of the Bharata race, in thy absence I was beholding myself,
 sleepless through the day and the night, as one that hath been lost on
 earth!’ And the king then took Vidura on his lap and smelt his head, and
 said, ‘Forgive me, O sinless one, the words in which thou wert addressed
 by me!’ And Vidura said, ‘O king, I have forgiven thee. Thou art my
 superior, worthy of the highest reverence! Here am I, having come back,
 eagerly wishing to behold thee! All virtuous men, O tiger among men, are
 (instinctively) partial towards those that are distressed! This, O king,
 is scarcely the result of deliberation! (My partiality to the Pandavas
 proceedeth from this cause)! O Bharata, thy sons are as dear to me as the
 sons of Pandu, but as the latter are now in distress, my heart yearneth
 after them!

 “Vaisampayana continued, ‘And addressing each other thus in apologetic
 speeches, the two illustrious brothers, Vidura and Dhritarashtra, felt
 themselves greatly happy!’”

 SECTION VII

 “Vaisampayana said, ‘Hearing that Vidura had returned, and that the king
 had consoled him, the evil-minded son of Dhritarashtra began to burn in
 grief. His understanding clouded by ignorance, he summoned the son of
 Suvala, and Karna and Dussasana, and addressed them saying, ‘The learned
 Vidura, the minister of the wise Dhritarashtra, hath returned! The friend
 of the sons of Pandu, he is ever engaged in doing what is beneficial to
 them. So long as this Vidura doth not succeed in inducing the king to
 bring them back, do ye all think of what may benefit me! If ever I behold
 the sons of Pritha return to the city, I shall again be emaciated by
 renouncing food and drink, even though there be no obstacle in my path!
 And I shall either take poison or hang myself, either enter the pyre or
 kill myself with my own weapons. But I shall never be able to behold the
 sons of Pandu in prosperity!

 “Sakuni said, ‘O king, O lord of the earth, what folly hath taken
 possession of thee! The Pandavas have gone to the forest, having given a
 particular pledge, so that what thou apprehendest can never take place! O
 bull of the Bharata race, the Pandavas ever abide by the truth. They will
 never, therefore, accept the words of thy father! If however, accepting
 the commands of the king, they come back to the capital, violating their
 vow, even this would be our conduct, viz., assuming, an aspect of
 neutrality, and in apparent obedience to the will of the monarch, we will
 closely watch the Pandavas, keeping our counsels!’

 “Dussasana said, ‘O uncle of great intelligence, it is even as thou
 sayest! The words of wisdom thou utterest always recommend themselves to
 me!’”Karna said, ‘O Duryodhana, all of us seek to accomplish thy will and,
 O king, I see that unanimity at present prevaileth among us! The sons of
 Pandu, with passions under complete control, will never return without
 passing away the promised period. If, however, they do return from failing
 sense, do thou defeat them again at dice.’

 “Vaisampayana said, ‘Thus addressed by Karna, king Duryodhana with
 cheerless heart, averted his face from his counsellors. Marking all this,
 Karna expanding his beautiful eyes, and vehemently gesticulating in anger,
 haughtily addressed Duryodhana and Dussasana and Suvala’s son saying, ‘Ye
 princes, know ye my opinion! We are all servants of the king (Duryodhana)
 waiting upon him with joined palms! We should, therefore, do what is
 agreeable to him! But we are not always able to seek his welfare with
 promptness and activity (owing to our dependence on Dhritarashtra)! But
 let us now, encased in mail and armed with our weapons, mount our cars and
 go in a body to slay the Pandavas now living in the forest! After the
 Pandavas have been quieted and after they have gone on the unknown
 journey, both ourselves and the sons of Dhritarashtra will find peace! As
 long as they are in distress, as long as they are in sorrow, as long as
 they are destitute of help, so long are we a match for them! This is my
 mind!’

 ‘Hearing those words of the charioteer’s son, they repeatedly applauded
 him, and at last exclaimed, ‘Very well!’ And saying this each of them
 mounted his car, and sanguine of success, they rushed in a body to slay
 the sons of Pandu. And knowing by his spiritual vision that they had gone
 out, the master Krishna-Dwaipayana of pure soul came upon them, and
 commanded them to desist. And sending them away, the holy one, worshipped
 by all the worlds, quickly appeared before the king whose intelligence
 served the purposes of eye-sight, and who was then seated (at his ease).
 And the holy one addressed the monarch thus.’”

 SECTION VIII

 “Vyasa said, ‘O wise Dhritarashtra, hear what I say! I will tell thee that
 which is for the great good of all the Kauravas! O thou of mighty arms, it
 hath not pleased me that the Pandavas have gone to the forest dishonestly
 defeated (at dice) by Duryodhana and others! O Bharata, on the expiration
 of the thirteenth year, recollecting all their woes, they may shower
 death-dealing weapons, even like virulent poison, upon the Kauravas! Why
 doth thy sinful son of wicked heart, ever inflamed with ire, seek to slay
 the sons of Pandu for the sake of their kingdom? Let the fool be
 restrained; let thy son remain quiet! In attempting to slay the Pandavas
 in exile, he will only lose his own life. Thou art as honest as the wise
 Vidura, or Bhishma, or ourselves, or Kripa, or Drona, O thou of great
 wisdom, dissension with one’s own kin are forbidden, sinful and
 reprehensible! Therefore, O king, it behoveth thee to desist from such
 acts! And, O Bharata, Duryodhana looketh with such jealousy towards the
 Pandavas that great harm would be the consequence, if thou didst not
 interfere. Or let this wicked son of thine, O monarch, along and
 unaccompanied, himself go to the forest and live with the sons of Pandu.
 For then, if the Pandavas, from association, feel an attachment for
 Duryodhana, then, O king of men, good fortune may be thine. (This,
 however, may not be)! For it hath been heard that one’s congenital nature
 leaveth him not till death. But what do Bhishma and Drona and Vidura
 think? What also dost thou think? That which is beneficial should be done
 while there is time, else thy purposes will be unrealised.’”

 SECTION IX

 “Dhritarashtra said, ‘O holy one, I did not like this business of
 gambling, but, O Muni, I think, I was made to consent to it drawn by fate!
 Neither Bhishma, nor Drona, nor Vidura, nor Gandhari liked this game at
 dice. No doubt, it was begot of folly. And, O thou who delightest in the
 observance of vows, O illustrious one, knowing everything yet influenced
 by paternal affection, I am unable to cast off my senseless son,
 Duryodhana!’

 “Vyasa said, ‘O king, O son of Vichitravirya, what thou sayest is true! We
 know it well that a son is the best of all things and that there is
 nothing that is so good as a son. Instructed by the tears of Suravi, Indra
 came to know that the son surpasseth in worth other valuable possessions.
 O monarch, I will, in this connection, relate to thee that excellent and
 best of stories, the conversation between Indra and Suravi. In days of
 yore, Suravi, the mother of cows was once weeping in the celestial
 regions. O child, Indra took compassion upon her, and asked her, saying,
 ‘O auspicious one! why dost thou weep? Is everything well with the
 celestials? Hath any misfortune, ever so little, befallen the world of men
 or serpents?’ Suravi replied, ‘No evil hath befallen thee that I perceive.
 But I am aggrieved on account of my son, and it is therefore, O Kausika,
 that I weep! See, O chief of the celestials, yonder cruel husbandman is
 belabouring my weak son with the wooden stick, and oppressing him with the
 (weight of the) plough, in consequence of which my child agitated with
 agony is falling upon the ground and is at the point of death. At sight of
 this, O lord of the celestials, I am filled with compassion, and my mind
 is agitated! The one that is the stronger of the pair is bearing his
 burthen of greater weight (with ease), but, O Vasava, the other is lean,
 and weak and is a mass of veins and arteries! He beareth his burthen with
 difficulty! And it is for him that I grieve. See, O Vasava, sore inflicted
 with the whip, and harassed exceedingly, he is unable to bear his burthen.
 And it is for him that, moved by grief, I weep in heaviness of heart and
 these tears of compassion trickle down my eyes!’

 “Sakra said, ‘O fair one, when thousands of thy son are (daily) oppressed,
 why dost thou grieve for one under infliction?’ Suravi replied. ‘Although
 I have a thousand offspring, yet my affections flow equally towards all!
 But, O Sakra, I feel greater compassion for one that is weak and
 innocent!’

 “Vyasa continued, ‘Then Indra having heard these words of Suravi, was much
 surprised, and O thou of the Kuru race, he became convinced that a son is
 dearer than one’s life! And the illustrious chastiser of Paka thereupon
 suddenly poured there a thick shower and caused obstruction to the
 husbandman’s work. And as Suravi said, thy affections, O king, equally
 flow towards all thy sons. Let them be greater towards those that are
 weak! And as my son Pandu is to me, so art thou, O son, and so also Vidura
 of profound wisdom! It is out of affection that I tell you all this! O
 Bharata, thou art possessed of a hundred and one sons, but Pandu hath only
 five. And they are in a bad plight and passing their days in sorrow. How
 may they save their lives, how may they thrive such thoughts regarding the
 distressed sons of Pritha continually agitate my soul! O king of the
 earth, if thou desirest all the Kauravas to live, let thy son Duryodhana
 make peace with the Pandavas!’”

 SECTION X

 “Dhritarashtra said, ‘O Muni of profound wisdom, it is even as thou
 sayest! I know it well as do all these kings! Indeed, what thou
 considerest to be beneficial for the Kurus was pointed out to me, O Muni,
 by Vidura and Bhishma and Drona. And, if I deserve thy favour, and if thou
 hast kindness for the Kurus, do thou exhort my wicked son Duryodhana!’

 “Vyasa said, ‘O king, after having seen the Pandava brothers, here cometh
 the holy Rishi Maitreya, with the desire of seeing us. That mighty Rishi,
 O king, will admonish thy son for the welfare of this race. And, O
 Kauravya, what he adviseth must be followed undoubtingly, for if what he
 recommendeth is not done, the sage will curse thy son in anger.’

 “Vaisampayana continued, ‘Saying this, Vyasa departed, and Maitreya made
 his appearance. And the king with his son respectfully received that
 way-worn chief of Munis, with offerings of the Arghya and other rites. And
 king Dhritarashtra, the son of Amvika, in words of respect thus addressed
 the sage, ‘O holy one, hath journey from the Kuru-jangala been a pleasant
 one? Are those heroes, the five Pandavas living happily? Do those bulls of
 the Kuru race intend to stay out their time? Will the brotherly affection
 of the Kauravas ever be impaired?’

 “Maitreya said, ‘Setting out on a pilgrimage to the different shrines, I
 arrived at Kuru-jangala, and there I unexpectedly saw Yudhishthira the
 just in the woods of Kamyaka. And, O exalted one, many Munis had come
 there to behold the high-souled Yudhishthira, dwelling in an ascetic
 asylum, clad in deer-skin and wearing matted locks. It was there, O king
 of kings, that I heard of the grave error committed by thy sons and the
 calamity and terrible danger arisen from dice that had overtaken them.
 Therefore, it is that I have come to thee, for the good of the Kauravas,
 since, O exalted one, my affection is great for thee and I am delighted
 with thee! O king, it is not fit that thy sons should on any account
 quarrel with one another, thyself and Bhishma living. Thou art, O king,
 the stake at which bulls are tied (in treading cord), and thou art
 competent to punish and reward! Why dost thou overlook then this great
 evil that is about to overtake all? And, O descendant of the Kurus, for
 those wrongs that have been perpetrated in thy court, which are even like
 the acts of wretched outcasts, thou art not well-thought amongst the
 ascetics!’

 “Vaisampayana continued, ‘Then turning to the wrathful prince Duryodhana,
 the illustrious Rishi Maitreya addressed him in these soft words, ‘O
 mighty-armed Duryodhana, O best of all eloquent men, O illustrious one,
 give heed unto the words I utter for my good! O king, seek not to quarrel
 with the Pandavas! And, O bull among men, compass thou thy own good as
 also of the Pandavas, of the Kurus and of the world! All those tigers
 among men are heroes of high prowess in war, gifted with the strength of
 ten thousand elephants, with bodies hard as the thunderbolt, holding fast
 by their promises, and proud of their manliness! they have slain the
 enemies of the celestials—those Rakshasas capable of assuming any
 form at will, such as were headed by Hidimva and Kirmira! When those
 high-souled ones went from hence that Rakshasa of fierce soul obstructed
 their nocturnal path even like an immoveable hill. And even as a tiger
 slayeth a little deer, Bhima, that foremost of all endued with strength,
 and ever delighted in fight, slew that monster. Consider also, O king, how
 while out on his campaign of conquest, Bhima slew in battle that mighty
 warrior, Jarasandha, possessing the strength of ten thousand elephants.
 Related to Vasudeva and having the sons of king Drupada as their
 brothers-in-law, who that is subject to decrepitude and death would
 undertake to cope with them in battle? O bull of the Bharata race, let
 there be peace between thee and Pandavas! Follow thou my counsels and
 surrender not thyself to anger!

 ‘O king, thus admonished by Maitreya, Duryodhana began to slap his thigh
 resembling the trunk of the elephant, and smilingly began to scratch the
 ground with his foot. And the wicked wretch spake not a word, but hung
 down his head. And, O monarch, beholding Duryodhana thus offer him a
 slight by scratching the earth silently, Maitreya became angry. And, as if
 commissioned by fate, Maitreya, the best of Munis, overwhelmed by wrath,
 set his mind upon cursing Duryodhana! And then, with eyes red in anger,
 Maitreya, touching water, caused the evil-minded son of Dhritarashtra,
 saying, ‘Since, slighting me thou declinest to act according to my words,
 thou shalt speedily reap the fruit of this thy insolence! In the great war
 which shall spring out of the wrongs perpetrated by thee, the mighty Bhima
 shall smash that thigh of thine with a stroke of his mace!

 ‘When the Muni had spoken so, king Dhritarashtra began to pacify the sage,
 in order that what he had said might not happen. But Maitreya said, ‘O
 king, if thy son concludeth peace with the Pandavas, this curse of mine, O
 child, will not take effect, otherwise it must be as I have said!’

 “Vaisampayana said, ‘Desirous of ascertaining the might of Bhima, that
 foremost of kings, the father of Duryodhana, then asked Maitreya, saying,
 ‘How was Kirmira slain by Bhima?’

 “Maitreya said, ‘I shall not speak again unto thee, O king, for my words
 are not regarded by thy son. After I have gone away, Vidura will relate
 everything unto thee!’ And saying this, Maitreya went away to the place
 whence he had come. And Duryodhana also went out perturbed at the tidings
 of Kirmira’s death (at the hand of Bhima).’”

 SECTION XI

 (Kirmirabadha Parva)

 “Dhritarashtra said, ‘O Kshatta, I am desirous to hear of the destruction
 of Kirmira! Do thou tell me how the encounter took place between the
 Rakshasa and Bhimasena!’

 “Vidura said, ‘Listen to the story of that feat of Bhimasena of super
 human achievements! I have often heard of it in course of my conversation
 with the Pandavas (while I was with them)

 ‘O foremost of kings, defeated at dice the Pandavas departed from hence
 and travelling for three days and nights they at length reached those
 woods that go by the name of Kamyaka. O king, just after the dreadful hour
 of midnight when all nature is asleep, when man-eating Rakshasas of
 terrible deeds begin to wander, the ascetics and the cowherds and other
 rangers of the forest used to shun the woods of Kamyaka and fly to a
 distance from fear of cannibals. And, O Bharata, as the Pandavas were at
 this hour entering those woods a fearful Rakshasa of flaming eyes appeared
 before them with a lighted brand, obstructing their path. And with
 outstretched arms and terrible face, he stood obstructing the way on which
 those perpetuators of the Kuru race were proceeding. With eight teeth
 standing out, with eyes of coppery hue, and with the hair of his head
 blazing and standing erect, the fiend looked like a mass of clouds
 reflecting the rays of the sun or mingled with lightning flashes and
 graced with flocks of cranes underneath on their wings. And uttering
 frightful yells and roaring like a mass of clouds charged with rain, the
 fiend began to spread the illusion proper to his species. Hearing that
 terrible roar, birds along with other creatures that live on land or in
 water, began to drop down in all directions, uttering cries of fear. And
 in consequence of the deer and the leopards and the buffaloes and the
 bears flying about in all directions, it seemed as if the forest itself
 was in motion. And swayed by the wind raised by the sighs of the Rakshasa,
 creepers growing at a great distance seemed to embrace the trees with
 their arms of coppery leaves. And at that moment, a violent wind began to
 blow, and the sky became darkened with the dust that covered it. And as
 grief is the greatest enemy of the object of the five senses, even so
 appeared before the Pandavas that unknown foe of theirs. And beholding the
 Pandavas from a distance clad in black deer-skins, the Rakshasa obstructed
 their passage through the forest even like the Mainaka mountain. And at
 the sight of him never seen before the lotus-eyed Krishna, agitated with
 fear, closed her eyes. And she whose braids had been dishevelled by the
 hand of Dussasana, stationed in the midst of the five Pandavas, looked
 like a stream chafing amid five hills. And seeing her overwhelmed with
 fear the five Pandavas supported her as the five senses influenced by
 desire adhere to the pleasures relating to their objects. And Dhaumya of
 great (ascetic) energy, in the presence of the sons of Pandu, destroyed
 the fearful illusion that had been spread by the Rakshasa, by applying
 various mantras, calculated to destroy the Rakshasa. And beholding his
 illusion dispelled, the mighty Rakshasa of crooked ways, capable of
 assuming any form at will, expanded his eyes in wrath and seemed like
 death himself. Then king Yudhishthira, endued with great wisdom, addressed
 him saying, ‘Who art thou, and whose (son)? Tell us what we should do for
 thee.’ The Rakshasa thus addressed, answered Yudhishthira the just,
 saying, ‘I am the brother of Vaka, the celebrated Kirmira. I live at ease
 in these deserted woods of Kamyaka, daily procuring my food by vanquishing
 men in fight. Who are ye that have come near me in the shape of my food?
 Defeating ye all in fight, I will eat ye with pleasure.’

 “Vaisampayana continued, ‘O Bharata, hearing these words of the wretch,
 Yudhishthira announced his own name and lineage, saying, ‘I am king
 Yudhishthira the just, the son of Pandu, of whom thou mayst have heard.
 Deprived of my kingdom, I have with my brothers Bhimasena and Arjuna and
 the others, in course of my wanderings, come into this terrible forest
 which is thy dominion, desirous of passing my period of exile here!’

 “Vidura continued, ‘Kirmira said unto Yudhishthira, ‘By good luck it is
 that fate hath accomplished today my long-accomplished desire! With
 weapons upraised have I been continually ranging the entire earth with the
 object of slaying Bhima. But Bhima I had found not. By good luck it is
 that slayer of my brother, whom I had been seeking so long, hath come
 before me! It was he who in the disguise of a Brahmana slew my dear
 brother Vaka in the Vetrakiya forest by virtue of his science. He hath
 truly no strength of arms! It is also this one of wicked soul who formerly
 slew my dear friend Hidimva, living in this forest and ravished his
 sister! And that fool hath now come into this deep forest of mine, when
 the night is half spent, even at the time when we wander about! Today I
 will wreak my long-cherished vengeance upon him, and I will today gratify
 (the manes of) Vaka with his blood in plenty! By slaying this enemy of the
 Rakshasas, I shall today be freed from the debt I owe to my friend and my
 brother, and thereby attain supreme happiness! If Bhimasena was let free
 formerly by Vaka, today, I will devour him in thy sight, O Yudhishthira!
 And even as Agastya ate up and digested the mighty Asura (Vatapi) I will
 eat up and digest this Bhima!’

 “Vidura continued, ‘Thus addressed by the Rakshasa, the virtuous
 Yudhishthira, steadfast in his pledges, said, ‘It can never be so,—and
 in anger rebuked the Rakshasa.’ The mighty-armed Bhima then tore up in
 haste a tree of the length of ten Vyasas and stripped it of its leaves.
 And in the space of a moment the ever-victorious Arjuna stringed his bow
 Gandiva possessing the force of the thunderbolt. And, O Bharata, making
 Jishnu desist, Bhima approached that Rakshasa still roaring like the
 clouds and said unto him, ‘Stay! Stay!’ And thus addressing the cannibal,
 and tightening the cloth around his waist, and rubbing his palms, and
 biting his nether lip with his teeth, and armed with the tree, the
 powerful Bhima rushed towards the foe. And like unto Maghavat hurling his
 thunderbolt, Bhima made that tree, resembling the mace of Yama himself
 descend with force on the head of the cannibal. The Rakshasa, however, was
 seen to remain unmoved at that blow, and wavered not in the conflict. On
 the other hand, he hurled his lighted brand, flaming like lightning, at
 Bhima. But that foremost of warriors turned it off with his left foot in
 such a way that it went back towards the Rakshasa. Then the fierce Kirmira
 on his part, all on a sudden uprooting a tree darted to the encounter like
 unto the mace bearing Yama himself. And that fight, so destructive of the
 trees, looked like the encounter in days of yore between the brothers Vali
 and Sugriva for the possession of the same woman. And the trees struck at
 the heads of the combatants, were broken into shivers, like lotus-stalks
 thrown on the temples of infuriate elephants. And in that great forest,
 innumerable trees, crushed like unto reeds, lay scattered as rags. That
 encounter with trees between that foremost of Rakshasas and that best of
 men, O thou bull of the Bharata race, lasted but for a moment. Then taking
 up a crag, the angry Rakshasa hurled it at Bhima standing before him, but
 the latter wavered not. Then like unto Rahu going to devour the sun
 dispersing his rays with extended arms, the Rakshasa with out-stretched
 arms darted towards Bhima, who had remained firm under the blow inflicted
 with the crag. And tugging at and grappling with each other in diverse
 ways they appeared like two infuriate bulls struggling with each other. Or
 like unto two mighty tigers armed with teeth and claws, the encounter
 between them waxed fierce and hard. And remembering their (late) disgrace
 at the hands of Duryodhana, and proud of the strength of his arms, and
 conscious also of Krishna looking at him, Vrikodara began to swell in
 vigour. And fried with anger, Bhima seized the Rakshasa with his arms, as
 one elephant in rut seizeth another. And the powerful Rakshasa also in his
 turn seized his adversary, but Bhimasena that foremost of all men endued
 with strength, threw the cannibal down with violence. The sounds that in
 consequence of those mighty combatants pressing each other’s hands, were
 frightful and resembled the sounds of splintering bamboos. And hurling the
 Rakshasa down, seized him by the waist, and began to whirl him about, even
 as fierce hurricane shaketh a tree. And thus seized by the mighty Bhima,
 the fatigued Rakshasa, became faint, and trembling all over, he still
 pressed the (Pandava) with all his strength. And finding him fatigued,
 Vrikodara, twined his own arms round the foe, even as one bindeth a beast
 with cord. And the monster thereupon began to roar frightfully, as a
 trumpet out of order. And the mighty Vrikodara for a long while whirled
 the Rakshasa till the latter appeared to be insensible, and began to move
 convulsively. And finding the Rakshasa exhausted, the son of Pandu without
 loss of time took him up in his arms, and slew him like a beast. And
 placing his knee on the waist of that wretch of Rakshasa, Vrikodara began
 to press the neck of the foe with his hands. Then Bhima, dragging along
 the earth the bruised body of the Rakshasa with the eye-lids about to
 close, said, ‘O sinful wretch, thou wilt no more have to wipe away the
 tears of Hidimva or Vaka, for thou too art about to go to the mansions of
 Yama!’ And saying this, that foremost of men, his heart filled with wrath,
 beholding the Rakshasa destitute of clothing and ornaments, and
 insensible, and undergoing convulsions, let him dead. And after that
 Rakshasa of hue like the clouds had been slain, the son of that best of
 kings (Pandu) praised Bhima for his many qualities, and placing Krishna in
 their front, set out for the Dwaita woods.”

 Vidura said, ‘It was thus, O lord of men, that Kirmira was slain in combat
 by Bhima, in obedience, O Kaurava, to the commands of Yudhishthira the
 just! And having rid the forest of its pest, the victorious Yudhishthira
 the just, began to live in that dwelling of theirs, with Draupadi. And
 those bulls of the Bharata race comforting Draupadi began to cheerfully
 extol Bhima with glad hearts. And after the Rakshasa had been slain, borne
 down by the might of Bhima’s arms, those heroes entered into the peaceful
 forest freed from its annoyance. Passing through the great forest I saw
 lying the body of the wicked and fearless Rakshasa slain by Bhima’s might.
 And, O Bharata, there I heard of this achievement of Bhima from those
 Brahmanas who have assembled round the Pandavas.’

 Vaisampayana continued, ‘Hearing the account of the slaughter in combat of
 Kirmira, that foremost of Rakshasas, the king sighed in sorrow and became
 absorbed in thought.’”

 SECTION XII

 (Arjunabhigamana Parva)

 Vaisampayana said, ‘Hearing that the Pandavas had been banished, the
 Bhojas, the Vrishnis, and the Andhakas went to those heroes residing in
 affliction in the great forest. And the consanguineous relatives of
 Panchala, and Dhrishtaketu the king of Chedi, and those celebrated and
 powerful brothers—the Kaikeyas, their hearts fired with wrath, went
 to the forest to see the sons of Pritha. And reproaching the sons of
 Dhritarashtra, they said, ‘What should we do?’ And those bulls of the
 Kshatriya race, with Vasudeva at their head, sat themselves down round
 Yudhishthira the just. And respectfully saluting that foremost of the
 Kurus, Kesava mournfully said, ‘The earth shall drink the blood of
 Duryodhana and Karna, of Dussasana and the wicked Sakuni! Slaying these in
 battle and defeating their followers along with their royal allies, will
 we all install Yudhishthira the just on the throne! The wicked deserve to
 be slain! Verily, this is eternal morality.’

 Vaisampayana continued, ‘And when on account of the wrongs of Pritha’s
 sons, Janardana had thus got into a passion, and seemed bent upon
 consuming all created things, Arjuna exerted himself to pacify him. And
 beholding Kesava angry, Falguna began to recite the feats achieved in his
 former lives by that soul of all things, himself immeasurable, the eternal
 one, of infinite energy, the lord of Prajapati himself, the supreme ruler
 of the worlds, Vishnu of profound wisdom!’

 “Arjuna said, ‘In days of old, thou, O Krishna, hadst wandered on the
 Gandhamadana mountains for ten thousand years as a Muni having his home
 where evening fell! Living upon water alone, thou hadst, in days of old, O
 Krishna, also dwelt for full eleven thousand years by the lake of
 Pushkara! And, O slayer of Madhu, with arms upraised and standing on one
 leg, thou hadst passed a hundred years on the high hills of Vadari,16
 living all the while upon air! And leaving aside thy upper garment, with
 body emaciated and looking like a bundle of veins, thou hadst lived on the
 banks of the Saraswati, employed in thy sacrifice extending for twelve
 years! And, O Krishna of mighty energy, in observance of thy vow thou
 hadst stood on one leg for the length of a thousand years of the
 celestials, on the plains of Prabhasa which it behoveth the virtuous to
 visit! Vyasa hath told me that thou art the cause of the creation and its
 course! And, O Kesava, the lord of Kshetra,17 thou art
 the mover of all minds, and the beginning and end of all things! All
 asceticism resteth in thee, and thou too art the embodiment of all
 sacrifices, and the eternal one! Slaying the Asura Naraka, offspring of
 the Earth-first begotten, thou hadst obtained his ear-rings, and
 performed, O Krishna, the first horse-sacrifice (offering up that Asura as
 the sacrificial horse)! And, O bull of all the worlds, having performed
 that feat, thou hast become victorious over all! Thou hadst slain all the
 Daityas and Danavas mustered in battle, and giving the lord of Sachi
 (Indra) the sovereignty of the universe, thou hast, O Kesava of mighty
 arms, taken thy birth among men! O slayer of all foes, having floated on
 the primordial waters, thou subsequently becamest Hari,18
 and Brahma and Surya and Dharma, and Dhatri and Yama and Anala and Vasu,
 and Vaisravana, and Rudra, and Kala and the firmament the earth, and the
 ten directions! Thyself increate, thou art the lord of the mobile and the
 immobile universe, the Creator of all, O thou foremost of all existences!
 And, O slayer of Madhu, O thou of abundant energy, in the forest of
 Chitraratha thou didst, O Krishna, gratify with thy sacrifice the chief of
 all the gods, the highest of the high! O Janardana, at each sacrifice thou
 didst offer, according to shares, gold by hundreds and thousands. And, O
 son of the Yadava race, becoming the son of Aditi, O exalted one of the
 supreme attributes, thou hast been known as the younger brother of Indra!
 And, O thou chastiser of foes, even while a child thou didst, O Krishna,
 in consequence of thy energy, fill by three steps only the heaven, the
 firmament, and the earth! And, O thou soul of all covering the heaven and
 the firmament (while thou wert thus transformed), thou didst dwell in the
 body of the sun and afflict him with thy own splendour! And, O exalted
 one, in thy incarnations on those thousand occasions, thou hadst slain, O
 Krishna, sinful Asuras by hundreds! By destroying the Mauravas and the
 Pashas, and slaying Nisunda and Naraka. Thou hast again rendered safe the
 road to Pragjyotisha! Thou hast slain Ahvriti at Jaruthi, and Kratha and
 Sisupala with his adherents, and Jarasandha and Saivya and Satadhanwan!
 And on thy car roaring like unto clouds and effulgent like the sun, thou
 didst obtain for thy queen the daughter of Bhoja, defeating Rukmi in
 battle! Thou didst in fury slay Indradyumna and the Yavana called
 Kaseruman! And slaying Salwa the lord of Saubha, thou didst destroy that
 city of Saubha itself! These have all been slain in battle; listen to me
 as I speak of others (also slain by thee)! At Iravati thou hast slain king
 Bhoja equal unto Karttavirya in battle, and both Gopati and Talaketu also
 have been slain by thee! And, O Janardana, thou hast also appropriate unto
 thyself the sacred city of Dwarka, abounding in wealth and agreeable unto
 the Rishi themselves, and thou wilt submerge it at the end within the
 ocean! O slayer of Madhu, how can crookedness be in thee, devoid as thou
 art, O thou of the Dasarha race, of anger and envy and untruth and
 cruelty? O thou who knowest no deterioration, all the Rishis, coming unto
 thee seated in thy glory on the sacrificial ground, seek protection of
 thee! And, O slayer of Madhu, thou stayest at the end of the Yuga,
 contracting all things and withdrawing this universe into thy own self,
 thou repressor of all foes! O thou of the Vrishni race, at the beginning
 of the Yuga, there sprang from thy lotus-like navel, Brahma himself, and
 lord of all mobile and immobile things, and whose is this entire universe!
 When the dreadful Danavas Madhu and Kaitava were bent on slaying Brahma,
 beholding their impious endeavour thou wert angry, and from thy forehead,
 O Hari, sprang Sambhu, the holder of the trident. Thus these two foremost
 of the deities have sprung from thy body in order to do thy work! Even
 Narada it was who hath told me this! O Narayana, thou didst, in the forest
 of Chaitraratha, celebrate with plentiful gifts a grand sacrifice
 consisting of a multitude of rites! O God, O thou of eyes like lotus
 leaves, the deeds thou hast performed while still a boy, having recourse
 to thy might and aided by Baladeva, have never been done by others, nor
 are they capable of being achieved by others in the future! Thou didst
 even dwell in Kailasa, accompanied by Brahmanas!’

 “Vaisampayana continued, ‘Having addressed Krishna thus, the illustrious
 Pandava, who was the soul of Krishna, became dumb, when Janardana (in
 reply addressed that son of Pritha) saying, ‘Thou art mine and I am thine,
 while all that is mine is thine also! He that hateth thee hateth me as
 well, and he that followeth thee followeth me! O thou irrepressible one,
 thou art Nara and I am Narayana or Hari! We are the Rishis Nara and
 Narayana born in the world of men for a special purpose. O Partha, thou
 art from me and I am from thee! O bull of the Bharata race, no one can
 understand the difference that is between us!’

 “Vaisampayana continued, ‘When the illustrious Kesava had said so in the
 midst of that assembly of brave kings, all excited with anger, Panchali
 surrounded by Dhrishtadyumna and her other heroic brothers, approached him
 of eyes like lotus leaves seated with his cousins, and, desirous of
 protection, addressed in angry accents that refuge of all, saying, ‘Asita
 and Devala have said that in the matter of the creation of all things,
 thou hast been indicated (by the sages) as the only Prajapati and the
 Creator of all the worlds! And, O irrepressible one, Jamadagnya sayeth
 that thou art Vishnu, and, O slayer of Madhu, that thou art (embodiment
 of) Sacrifice, Sacrificer and he for whom the sacrifice is performed! And,
 O best of male beings, the Rishis indicate thee as Forgiveness and Truth!
 Kasyapa hath said that thou art Sacrifice sprung from Truth! O exalted
 one, Narada calleth thee the god of the Sadhyas, and of the Sivas, as
 alone the Creator and the Lord of all things. And, O tiger among men, thou
 repeatedly sportest with the gods including, Brahma and Sankara and Sakra
 even as children sporting with their toys! And, O exalted one, the
 firmament is covered by thy head, and the earth by thy feet; these worlds
 are as thy womb and thou art the Eternal one! With Rishis sanctified by
 Vedic lore and asceticism, and whose souls have been purified by penance,
 and who are contented with soul-vision, thou art the best of all objects!
 And, O chief of all male beings; thou art the refuge of all royal sages
 devoted to virtuous acts, never turning their backs on the field of the
 battle, and possessed of every accomplishment! Thou art the Lord of all,
 thou art Omnipresent, thou art the Soul of all things, and thou art the
 active power pervading everything! The rulers of the several worlds, those
 worlds themselves, the stellar conjunctions, the ten points of the
 horizon, the firmament, the moon, and the sun, are all established in
 thee! And, O mighty-armed one, the morality of (earthly) creatures, the
 immortality of the universe, are established in thee! Thou art the Supreme
 lord of all creatures, celestial or human! Therefore it is, O slayer of
 Madhu, that impelled by the affection thou bearest me that I will relate
 to thee my griefs! O Krishna, how could one like me, the wife of Pritha’s
 sons, the sister of Dhrishtadyumna, and the friend of thee, be dragged to
 the assembly! Alas, during my season, stained with blood, with but a
 single cloth on, trembling all over, and weeping, I was dragged to the
 court of the Kurus! Beholding me, stained with blood in the presence of
 those kings in the assembly, the wicked sons of Dhritarashtra laughed at
 me! O slayer of Madhu, while the sons of Pandu and the Panchalas and the
 Vrishnis lived, they dared express the desire of using me as their slave!
 O Krishna, I am according to the ordinance, the daughter in-law of both
 Dhritarashtra and Bhishma! Yet, O slayer of Madhu, they wished to make of
 me a slave by force! I blame the Pandavas who are mighty and foremost in
 battle, for they saw (without stirring) their own wedded wife known over
 all the world, treated with such cruelty! Oh, fie on the might of
 Bhimasena, fie on the Gandiva of Arjuna, for they, O Janardana, both
 suffered me to be thus disgraced by little men! This eternal course of
 morality is ever followed by the virtuous—viz., that the husband,
 however weak, protecteth his wedded wife! By protecting the wife one
 protecteth his offspring and by protecting the offspring one protecteth
 his own self! One’s own self is begotten on one’s wife, and therefore it
 is that the wife is called Jaya. A wife also should protect her lord,
 remembering that he is to take his birth in her womb! The Pandavas never
 forsake the person that soliciteth their protection, and yet they
 abandoned me who solicited it! By my five husbands five sons of exceeding
 energy have been born of me: Prativindhya by Yudhishthira, Sutasoma by
 Vrikodara, Srutakirti by Arjuna, Satanika by Nakula and Srutakarman by the
 youngest, all of them of energy that cannot be baffled. For their sake, O
 Janardana, it was necessary to protect me! Even as (thy son) Pradyumna,
 they are, O Krishna, mighty warriors all! They are foremost of bowmen, and
 invincible in battle by any foe! Why do they bear the wrongs inflicted (on
 me) by the sons of Dhritarashtra of such contemptible strength? Deprived
 of their kingdom by deception, the Pandavas were made bondsmen and I
 myself was dragged to the assembly while in my season, and having only a
 single cloth on! Fie on that Gandiva which none else can string save
 Arjuna and Bhima and thyself, O slayer of Madhu! Fie on the strength of
 Bhima, and fie on the prowess of Arjuna, since, O Krishna, Duryodhana
 (after what he had done) hath drawn breath even for a moment! He it is, O
 slayer of Madhu, who formerly drove the guileless Pandavas with their
 mother from the kingdom, while they were children still engaged in study
 and the observance of their vows. It is that sinful wretch, who, horrible
 to relate, mixed in Bhima’s food fresh and virulent poison in full dose.
 But, O Janardana, Bhima digested that poison with the food, without
 sustaining any injury, for, O best of men and mighty-armed one, Bhima’s
 days had not been ended! O Krishna, it is Duryodhana who at the house
 standing by the banyan called Pramana bound Bhima sleeping unsuspectingly,
 and casting him into the Ganges returned to the city. But the powerful
 Bhimasena the son of Kunti, possessed of mighty arms, on waking from
 sleep, tore his bonds and rose from the water. It is Duryodhana, who
 caused venomous black-cobras to bite all over the body of Bhimasena, but
 that slayer of foes died not. Awaking, the son of Kunti smashed all the
 serpents and with his left hand killed (the agent, viz.) the favourite
 charioteer of Duryodhana. Again, while the children were asleep at
 Varanavata with their mother, it is he who set fire to the house intending
 to burn them to death. Who is there capable of doing such an act? It was
 then that the illustrious Kunti, overtaken by this calamity, and
 surrounded by the flames, began to cry out in terror, speaking to the
 children, ‘Alas, I am undone! How shall we escape from this fire today!
 Alas, I shall meet with destruction with my little children!’ Then Bhima,
 possessed of mighty arms, and prowess like unto the force of the wind,
 comforted his illustrious mother as also his brothers, saying, ‘Like that
 king of birds, Garuda, the son of Vinata, I will spring up into the air.
 We have no fear from this fire’. And then taking his mother on his left
 flank, and the king in his right, and the twins on each shoulder, and
 Vivatsu on his back, the mighty Vrikodara, thus taking all of them, at one
 leap cleared the fire and delivered his mother and brother from the
 conflagration. Setting out that night with their renowned mother, they
 came near the forest of Hidimva. And while fatigued and distressed, they
 were sleeping fast with her, a Rakshasa woman called Hidimva approached
 them. Beholding the Pandavas with their mother asleep on the ground,
 influenced by desire she sought to have Bhimasena for her lord. The weak
 one then took up Bhima’s feet on her lap to press them with her soft
 hands. The mighty Bhima of immeasurable energy, of prowess that could not
 be baffled, then woke from sleep, and asked her, saying, ‘O thou of
 faultless features, what dost thou wish here?’ Thus asked by him, the
 Rakshasa lady of faultless features, capable, besides, of assuming any
 form at will, replied unto the high-souled Bhima, saying, ‘Do ye speedily
 fly from this place! My brother gifted with strength will come to slay ye!
 Therefore speed and tarry not!’ But Bhima haughtily said, ‘I do not fear
 him! If he cometh here, I will slay him!’ Hearing their converse, that
 vilest of cannibals came to the spot. Of frightful form and dreadful to
 behold, uttering loud cries as he came, the Rakshasa said, ‘O Hidimva,
 with whom dost thou converse? Bring him unto me, I will eat him up. It
 behoveth thee to tarry not.’ But moved by compassion, the Rakshasa lady of
 faultless features and pure heart said nothing out of pity. Then the
 man-eating monster, uttering dreadful cries, rushed at Bhima with great
 force. And approaching him furiously, the mighty cannibal, possessed with
 rage, caught hold of Bhima’s hand with his own and clenching fast his
 other hand and making it hard as the thunder-bolt of Indra, suddenly
 struck Bhima a blow that descended with the force of lightning. His hand
 having been seized by the Rakshasa, Vrikodara, without being able to brook
 it, flew into a rage. Then a dreadful combat took place between Bhimasena
 and Hidimva, both skilled in all weapons and which was like unto the
 encounter of Vasava with Vritra. And, O sinless one, after sporting with
 the Rakshasa for a long while the powerful Bhima of mighty energy slew the
 cannibal when the latter had become weak with exertion. Then having slain
 Hidimva, and taking (his sister) Hidimva at their head, of whom was
 (subsequently) born Ghatotkacha, Bhima and his brothers went away. Then
 all those repressors of their foes, accompanied by their mother and
 surrounded by many Brahmanas proceeded towards Ekachakra. In the matter of
 this their journey, Vyasa ever engaged in their welfare had become their
 counsellor. Then arriving at Ekachakra, the Pandavas of rigid vows there
 also slew a mighty cannibal, Vaka by name, terrible as Hidimva himself.
 And having slain that fierce cannibal, Bhima that foremost of smiters,
 went with all his brothers to the capital of Drupada. And, O Krishna, as
 thou hadst acquired Rukmini, the daughter of Bhishmaka, even so
 Savyasachin, while residing there, obtained me! O slayer of Madhu, Arjuna
 won me in the Swayamvara, having performed a feat difficult of achievement
 by others and having fought also with the assembled kings!

 ‘Thus, O Krishna, afflicted with numerous griefs, and in great distress,
 am I living, with Dhaumya at our head, but deprived of the company of the
 adorable Kunti! Why do these that are gifted with strength and possessed
 of the prowess of the lion, sit indifferently, beholding me thus afflicted
 by enemies so despicable? Suffering such wrongs at the hands of wicked and
 evil-doing foes of small strength, am I to burn in grief so long? Born I
 was in a great race, coming into the world in an extraordinary way! I am
 also the beloved wife of the Pandavas, and the daughter-in-law of the
 illustrious Pandu! The foremost of women and devoted to my husbands, even
 I, O Krishna, was seized by hair, O slayer of Madhu, in the sight of the
 Pandavas, each of whom is like an Indra himself!

 ‘Saying this the mild-speeched Krishna hid her face with her soft hands
 like the buds of lotus, and began to weep. And the tears of Panchali begot
 of grief washed her deep, plump and graceful breasts crowned with
 auspicious marks. And wiping her eyes and sighing frequently she said
 these words angrily and in a choked voice, ‘Husbands, or sons, or friends,
 or brothers, or father, have I none! Nor have I thee, O thou slayer of
 Madhu, for ye all, beholding me treated so cruelly by inferior foes, sit
 still unmoved! My grief at Karna’s ridicule is incapable of being
 assuaged! On these grounds I deserve to be ever protected by thee, O
 Kesava, viz., our relationship, thy respect (for me), our friendship, and
 thy lordship (over me)

 “Vaisampayana continued, ‘In that assembly of heroes Vasudeva then spake
 unto the weeping Draupadi as follows, ‘O fair lady, the wives of those
 with whom thou art angry, shall weep even like thee, beholding their
 husbands dead on the ground, weltering in blood and their bodies covered
 with the arrows of Vivatsu! Weep not, lady, for I will exert to the utmost
 of my powers for the sons of Pandu! I promise thou shalt (once more) be
 the queen of kings! The heavens might fall, or the Himavat might split,
 the earth might be rent, or the waters of the ocean might dry up, but my
 words shall never be futile!’ Hearing those words of Achyuta in reply,
 Draupadi looked obliquely at her third husband (Arjuna). And, O mighty
 king, Arjuna said unto Draupadi, ‘O thou of beautiful coppery eyes, grieve
 not! O illustrious one, it shall be even as the slayer of Madhu hath said!
 It can never be otherwise, O beautiful one!’

 “Dhrishtadyumna said, ‘I will slay Drona, Sikhandin will slay the
 grandfather. And Bhimasena will slay Duryodhana, and Dhananjaya will slay
 Karna. And, O sister, assisted by Rama and Krishna, we are invincible in
 battle by even the slayer himself of Vritra—what are the sons of
 Dhritarashtra?’

 “Vaisampayana continued, ‘After these words had been spoken, all the
 heroes there turned their faces towards Vasudeva, who then in their midst
 began to speak as follows.’”

 SECTION XIII

 “Vasudeva said, O lord of earth, if I had been present at Dwaraka, then, O
 king, this evil would not have befallen thee! And, O irrepressible one,
 coming unto the gambling-match, even if uninvited by the son of Amvika
 (Dhritarashtra), or Duryodhana, or by the other Kauravas, I would have
 prevented the game from taking place, by showing its many evils, summoning
 to my aid Bhishma and Drona and Kripa, and Vahlika! O exalted one, for thy
 sake I would have told the son of Vichitravirya—O foremost of
 monarchs, let thy sons have nothing to do with dice!—I would have
 shown the many evils (of dice) through which thou hast fallen into such
 distress and the son of Virasena was formerly deprived of his kingdom! O
 king, unthought of evils, befall a man from dice! I would have described
 how a man once engaged in the game continueth to play (from desire of
 victory). Women, dice, hunting and drinking to which people become
 addicted in consequence of temptation, have been regarded as the four
 evils that deprive a man of prosperity. And those versed in the Sastras
 are of opinion that evils attend upon all these. They also that are
 addicted to dice know all its evils. O thou of mighty arms, appearing
 before the son of Amvika, I would have pointed out that through dice men
 in a day lose their possessions, and fall into distress, and are deprived
 of their untasted wealth, and exchange harsh words! O perpetuator of the
 Kuru race, I would have pointed out these and other attendant evils! If he
 had accepted my words thus addressed, the welfare of the Kurus as also
 virtue itself would both have been secured! And, O foremost of kings, if
 he had rejected my gentle counsels offered as medicine, then, O best of
 the Bharata race, I would have compelled him by force! And, if those who
 wait at his court, professing to be his friends but in reality his foes,
 had supported him, then I would have slain them all, along with those
 gamblers, there present! O Kauravya, it is owing to my absence from the
 Anartta country at that time that thou hast fallen into such distress
 begot of dice! O thou best of Kurus, O son of Pandu, on arriving at Dwarka
 I learnt from Yuyudhana all about thy calamity! And, O foremost of kings,
 directly I heard it with a heart sore agitated by grief, have I speedily
 come here wishing to see thee, O king! Alas! O bull of the Bharata race,
 ye have all fallen into dire distress! I see thee with thy brothers
 plunged in misfortune!”

 SECTION XIV

 “Yudhishthira said, ‘O Krishna, why wert thou absent (from the Anartta
 country)? And, O descendant of the Vrishni race, while thou wert away,
 where didst thou dwell? And what didst thou do while out of thy kingdom?’

 “Krishna said, ‘O bull of the Bharata race, I had gone for the purpose of
 destroying the (arranging) city Salwa. And, O foremost of the Kauravas,
 listen to the reasons I had for so doing! The heroic son of Damaghosha,
 the well-known king Sisupala of mighty arms and great energy, was slain by
 me, O best of Bharatas, at thy Rajasuya sacrifice, because that wicked one
 could not from anger bear to see the first worship offered to me! Hearing
 that he had been slain, Salwa, burning with fierce anger, came to Dwaraka,
 while, O Bharata, it was empty, myself being away, residing with you here.
 And having arrived there on a car made of precious metals and hence called
 the Souva, he had an encounter with the youthful princes of the Vrishni
 race—those bulls of that line—and fought With them
 mercilessly. And slaughtering many youthful Vrishnis of heroic valour, the
 wicked one devastated all the gardens of the city. And, O thou of mighty
 arms, he said, ‘Where is that wretch of the Vrishni race, Vasudeva, the
 evil-souled son of Vasudeva? I will humble in battle the pride of that
 person so eager for fight! Tell me truly, O Anarttas! I will go there
 where he is. And after killing that slayer of Kansa and Kesi, will I
 return! By my weapon I swear that I will not return with out slaying him!’
 And exclaiming repeatedly—Where is he? Where is he? the lord of
 Saubha rusheth to this place and that, desirous of encountering me in
 battle? And Salwa also said, ‘Impelled by wrath for the destruction of
 Sisupala I shall today send to the mansion of Yama that treacherous
 miscreant of mean mind?’ And, O king, he further said, ‘That Janardana
 shall I slay, who, wretch that he is, hath killed my brother who was but a
 boy of tender years, and who was slain not on the field of battle,
 unprepared as he was!’ Having, O great king, wailed thus, and having, O
 son of the Kuru race, abused me thus, he rose into the sky on his car of
 precious metals capable of going anywhere at will! On returning (to my
 kingdom) I heard what, O Kaurava, the evil-minded and wicked king of
 Maticka had said regarding myself! And, O descendant of the Kuru race, I
 was agitated with wrath, and, O king, having reflected upon everything, I
 set my heart upon slaying him! And, learning, O Kauravya, of his
 oppression of the Anarttas, of his abuse of myself, and of his excessive
 arrogance, I resolved upon the destruction of that wretch! And, O lord of
 earth, I accordingly set out (from my city), for slaying the (lord of) the
 Saubha. And searching him here and there, I found him in an island in the
 midst of the ocean! Then, O king, blowing my conch called the Panchajanya
 obtained from the sea, and challenging Salwa to combat, I stood for the
 fight! At that instant, I had an encounter with numerous Danavas, all of
 whom, however, I subdued and prostrated on the ground. O mighty-armed one,
 it was owing to this affair that I could not then come (unto thee)! As
 soon as I heard of the unfair game of dice at Hastinapur, I have come here
 desirous of seeing ye who have been plunged in distress.’”

 SECTION XV

 “Yudhishthira said, ‘O illustrious Vasudeva of mighty arms, tell thou in
 detail of the death of the lord of Saubha. My curiosity hath not been
 appeased by the narration.’

 “Vasudeva said, ‘O mighty-armed king, hearing that the son of Srutasravas
 (Sisupala) had been slain by me, Salwa, O best of the Bharata race, came
 to the city of Dwaravati! And, O son of Pandu, the wicked king, stationing
 his forces in array, besieged that city around and above. And stationing
 himself in the upper regions, the king began his fight with the city. And
 that encounter commenced with a thick shower of weapons from all sides.
 And, O bull of the Bharata race, the city at that time was well-fortified
 on all sides, according to the science (of fortification), with pennons,
 and arches, and combatants, and walls and turrets, and engines, and
 miners, and streets barricaded with spiked wood-works and towers and
 edifices with gate-ways well-filled with provisions, and engines for
 hurling burning brands and fires, and vessels, of deer-skins (for carrying
 water), and trumpets, tabors, and drums, lances and forks, and Sataghnis,
 and plough-shares, rockets, balls of stone and battle-axes and other
 weapons and shield embossed with iron, and engines for hurling balls and
 bullets and hot liquids! And the city was also well-defended by numerous
 cars, and, O tiger among Kurus, by Gada and Shamva and Uddhava and others,
 and by warriors of prowess tried in battle, all well-born and capable of
 encountering any foe! And these all placing themselves on commanding
 posts, aided by cavalry and standard-bearers, began to defend the town.
 And Ugrasena and Uddhava and others, to prevent carelessness, Proclaimed
 throughout the city that nobody should drink. And all the Vrishnis and the
 Andhakas, well-knowing that they would be slain by Salwa if they behaved
 carelessly, remained sober and watchful. And the police soon drove out of
 the city all mimes and dancers and singers of the Anartta country. And all
 the bridges over rivers were destroyed, and boats forbidden to ply, and
 the trenches (around the city) were spiked with poles at the bottom. And
 the land around the city for full two miles was rendered uneven, and holes
 and pits were dug thereon, and combustibles were secreted below the
 surface. Our fort, O sinless one, is naturally strong and always
 well-defended and filled with all kinds of weapons! And in consequence of
 the preparations made, our city was more prepared than ever to meet the
 foe. And, O chief of the Bharatas, in consequence of all this, the city
 looked like that of Indra himself. And, O king, at the time of Salwa’s
 approach, nobody could either enter or leave the town of the Vrishnis and
 the Andhakas without presenting the sign that had been agreed upon. And
 all the streets of the town and the open spaces were filled with numerous
 elephants and horses! And, O thou of mighty arms, the combatants were all
 specially gratified with allowances and wages, and rations, and weapons,
 and dresses! And amongst the combatants there was none who was not paid in
 gold, and none who was not paid at all, and none who was not somehow
 obliged, and none who was not of tried valour! And, O thou of eyes like
 lotus-leaves, it was thus Dwaraka, abounding in well-ordered arrangements,
 was defended by Ahuka (Ugrasena)!’”

 SECTION XVI

 “Vasudeva continued, ‘O king of kings, Salwa, the lord of Saubha, came
 towards our city with an immense force consisting of infantry, cavalry and
 elephants! And the army headed by king Salwa, consisting of four kings of
 forces, occupied a level ground commanding a copious water-supply. And
 forsaking cemeteries and temples dedicated to the gods, and sacred trees,
 and grounds covered by ant-hills, that host occupied every other place.
 And the roads (leading to the city) were blocked up by the divisions of
 the army, and the secret entrances also were all blocked up by the enemy’s
 camp. And, O Kauravya, like unto the lord of birds (Garuda), the ruler of
 Saubha rushed towards Dwaraka, bringing with him, O bull among men, his
 host equipped with all kinds of arms, skilled in all weapons, consisting
 of a dense display of cars and elephants and cavalry abounding in banners,
 and well-paid and well-fed foot-soldiers possessed of great strength and
 bearing every mark of heroism and furnished with wonderful chariots and
 bows. And beholding the army of Salwa, the youthful princess of the
 Vrishni race resolved to encounter it sallying out of the city. And, O
 king, Charudeshna, Samva, and the mighty warrior Pradyumna, O descendant
 of the Kuru race, sailed out, ascending on their chariots, and clad in
 mail, and decked with ornaments, with colours flying, resolved to
 encounter the mighty and countless host of Salwa! And Samva taking up his
 bows eagerly attacked on the field of battle Kshemavriddhi, the commander
 of Salwa’s forces and his chief counsellor also! And, O thou foremost of
 Bharatas, the son of Jambavati then began to shower arrows in a continuous
 stream even as Indra showereth down rain! And, O mighty king, then
 Kshemavriddhi, the commander of Salwa’s forces, bore that shower of
 arrows, immovable as the Himavat! And, O foremost of kings, Kshemavriddhi
 on his part, discharged at Samva mightier volley of shafts, aided by his
 powers of illusion! And dispersing by counter illusion that discharge
 inspired by illusion, Samva showered on his (adversary’s) car a thousand
 arrows! Then pierced by the shafts on Samva and overwhelmed there with
 Kshemavriddhi, the commander of the hostile host, left the field by the
 help of his fleet-steed! And when the wicked general of Salwa had left the
 field, a mighty Daitya called Vegavat rushed at my son! And, O best of
 monarchs, thus attacked, the heroic Samva, the perpetuator of the Vrishni
 race, bore that onset of Vegavat, keeping his ground. And, O son of Kunti,
 the heroic Samva, of prowess incapable of being baffled, whirling a
 quickly-going mace, hurled it speedily at Vegavat! And, O king, struck
 with that mace, Vegavat fell down on the ground, like a weather-beaten and
 faded lord of the forest of decayed roots! And on that heroic Asura of
 mighty energy, being slain with the mace, my son entered within that
 mighty host and began to fight with all. And, O great king, a well-known
 Danava named Vivindhya, a mighty warrior wielding a large and powerful
 bow, encountered Charudeshna! And, O monarch, the encounter between
 Charudeshna and Vivindhya was as fierce as that in days of yore between
 Vritra and Vasava! And enraged with each other the combatants pierced each
 other with their arrows, uttering loud roars like unto two powerful lions!
 Then the son of Rukmini fixed on his bow-string a mighty weapon possessing
 the splendour of fire or the sun, and capable of destroying all foes,
 having first vivified it with incantations! Then, O monarch, that mighty
 warrior my son, fired with wrath, challenged Vivindhya and discharged the
 weapon at him. And the Danava struck with that weapon, fell down on the
 ground a lifeless corpse! And beholding Vivindhya slain, and the whole
 host waver, Salwa advanced again on his beautiful car capable of going
 everywhere. And, O king of mighty arms, beholding Salwa on that beautiful
 car of his, the combatants of Dwaraka wavered with fear! But, O thou of
 the Kuru race, Pradyumna sailed out, and, O great king, bidding the
 Anarttas be of good cheer, said, ‘Waver ye not, and staying behold me
 fight I Even I shall, by force, repell that car with Salwa on it! Ye
 Yadavas, this day, I shall, with my weapons like unto serpents discharged
 from my bow with my hand, destroy this host of the lord of Saubha! Be of
 good cheer, ye all! Fear not! The lord of Saubha will be slain today!
 Attached by me, the wretch will meet with destruction together with his
 car!’ O son of Pandu, upon Pradyumna speaking thus with cheerful heart,
 the Yadava host, O hero, remained on the field, and began to fight
 cheerfully!’”

 SECTION XVII

 “Vasudeva continued, ‘O bull of the Bharata race, having spoken thus unto
 the Yadavas, the son of Rukmini (Pradyumna) ascended his golden car. And
 the car he rode was drawn by excellent steeds in mail. And over it stood a
 standard bearing the figure of a Makara with gaping mouth and fierce as
 Yama. And with his steeds, more flying than running on the ground, he
 rushed against the foe And the hero equipped with quiver and sword, with
 fingers cased in leather, twanged his bow possessed of the splendour of
 the lightning, with great strength, and transferring it from hand to hand,
 as if in contempt of the enemy, spread confusion among the Danavas and
 other warriors of the city of Saubha. And as hot in contempt of the, foe,
 and continuously slew the Danavas in battle, no one could mark the
 slightest interval between his successive shafts. And the colour of his
 face changed not, and his limbs trembled not. And people only heard his
 loud leonine roars indicative of wonderful valour. And the aquatic monster
 with mouth wide open, that devourer of all fishes, placed on golden
 flag-staff of that best of cars, struck terror into the hearts of Salwa’s
 warriors. And, O king, Pradyumna, the mower of foes rushed with speed
 against Salwa himself so desirous of an encounter! And, O perpetuator of
 the Kuru race, braved by the heroic Pradyumna in that mighty battle, the
 angry Salwa could ill bear the challenge! And that conqueror of hostile
 cities, Salwa, maddened by anger, descended from his beautiful car of
 unchecked speed, resolved to encounter Pradyumna. And the people beheld
 the fight between Salwa and the foremost of Vrishni heroes, which was even
 like unto the encounter between Vasava with Vali. And, O hero, mounting on
 his beautiful car decked with gold and furnished with flags and
 flag-staffs and quivers, the illustrious and mighty Salwa began to
 discharge his arrows at Pradyumna! Pradyumna also by the energy of his
 arms, overwhelmed Salwa in the combat by a thick shower of arrows. The
 king of Saubha, however, thus attacked in battle by Pradyumna, endured him
 not, but discharged at my son arrows that were like blazing fire. But the
 mighty Pradyumna parried off that arrowy shower. Beholding this, Salwa
 rained on my son other weapons of blazing splendour. Then, O foremost of
 monarchs, pierced by the shafts of Salwa, the son of Rukmini discharged
 without loss of time an arrow that was capable of entering the vitals of a
 foe in fight. And that winged shaft shot by my son, piercing Salwa’s mail,
 entered his heart—whereupon he fell down, in a swoon. And beholding
 the heroic king Salwa fallen down deprived of sense, the foremost of the
 Danavas fled away rending the ground beneath their feet. And, O lord of
 the earth, the army of Salwa sent up exclamations of Oh! and Alas! seeing
 their king, the lord of Saubha, drop down bereft of sense! And O son of
 the Kuru race, regaining his senses, the mighty Salwa rose and all of a
 sudden discharged his arrows on Pradyumna. Then the heroic and mighty
 armed Pradyumna, sorely pierced by his adversary about his throat, was
 enfeebled on his car. And, O mighty king, wounding the son of Rukmini,
 Salwa sent up a shout like unto the roar of a lion, and filling the entire
 earth with it! And, O Bharata, when my son became senseless, Salwa,
 without losing a moment, again discharged at him other shafts difficult to
 bear. And pierced with numberless arrows and deprived of his senses,
 Pradyumna, O chief of the Kuru race, became motionless on the field of
 battle!’”

 SECTION XVIII

 “Vasudeva continued, ‘O king, afflicted with the arrows of Salwa, when
 Pradyumna became senseless the Vrishnis who had come to the fight were all
 disheartened and filled with grief! And the combatants of the Vrishni and
 Andhaka races burst into exclamations of Oh! and Alas! while great joy was
 felt by the enemy and beholding him thus deprived of sense, his trained
 charioteer, the son of Daruka, soon carried him off the field by the help
 of his steeds. The car had not gone far when that best of warriors
 regained his senses, and taking up his bow addressed his charioteer,
 saying, ‘O son of the Suta tribe, what hast thou done? Why dost thou go
 leaving the field of battle? This is not the custom of the Vrishni heroes
 in battle! O son of a Suta, hast thou been bewildered at the sight of a
 Salwa in that fierce encounter? Or hast thou been disheartened, beholding
 the fight? O! tell me truly thy mind!’ The charioteer answered. ‘O son of
 Janardana, I have not been confounded, nor hath fear taken possession of
 me. On the other hand, O son of Kesava, the task, I ween, of vanquishing
 Salwa is difficult for thee! Therefore, O hero, I am slowly retiring from
 the field. This wretch is stronger than thou art! It behoveth a charioteer
 to protect the warrior on the car, however, when he is deprived of his
 senses! O thou gifted with length of days, thou shouldst always be
 protected by me, even as it behoveth thee to protect me! Thinking that the
 warrior on the car should always be protected (by his charioteer), I am
 carrying thee away! Further, O thou of mighty arms, thou art alone, while
 the Danavas are many. Thinking, O son of Rukmini, that thou art not equal
 to them in the encounter, I am going away!’

 “Vasudeva continued, ‘When the charioteer had spoken thus, he, O Kauravya,
 who hath the makara for his mark replied unto him, saying, ‘Turn the car!
 O son of Daruka, never do so again; never, O Suta, turn thou from the
 fight, while I am alive! He is no son of the Vrishni race who forsaketh
 the field or slayeth the foe fallen at his feet and crying I am thine! or
 killeth a woman, a boy, or an old man, or a warrior in distress, deprived
 of his car or with his weapons broken! Thou art born in the race of
 charioteers and trained to thy craft! And, O son of Daruka, thou art
 acquainted with the customs of the Vrishnis in battle! Versed as thou art
 with all the customs of the Vrishnis in battle, do thou, O Suta, never
 again fly from the field as thou hast done! What will the irrepressible
 Madhava, the elder brother of Gada, say to me when he heareth that I have
 left the field of battle in bewilderment or that I have been struck on the
 back—a run-away from the combat! What will the elder brother of
 Kesava, the mighty-armed Baladeva, clad in blue and inebriate with wine,
 say, when he returneth? What also, O Suta, will that lion among men, the
 grand-son of Sini (Satyaki), that great warrior, say on hearing that I
 have forsaken the fight? And, O charioteer, what will the ever-victorious
 Shamva, the irrepressible Charudeshna. and Gada, and Sarana, and Akrura
 also of mighty arms, say unto me! What also will the wives of the Vrishni
 heroes when they meet together, say of me who had hitherto been considered
 as brave and well-conducted, respectable and possessed of manly pride?
 They will even say This Pradyumna is a coward who cometh here, leaving the
 battle! Fie on him! They will never say, Well done! Ridicule, with
 exclamation of Fie, is to me or a person like me O Suta, more than death!
 Therefore, do thou never again leave the field of battle! Reposing the
 charge on me, Hari the slayer of Madhu, hath gone to the sacrifice of the
 Bharata lion (Yudhishthira)! Therefore, I cannot bear to be quiet now! O
 Suta, when the brave Kritavarman was sallying out to encounter Salwa, I
 prevented him, saying I will resist Salwa. Do thou stay! For honouring me
 the son of Hridika desisted! Having left the field of battle, what shall I
 say unto that mighty warrior when I meet him? When that irrepressible one
 of mighty arms—the holder of the conch, the discus, and the mace—returneth,
 what shall I say unto him of eyes like lotus leaves? Satyaki, and
 Valadeva, and others of the Vrishni and Andhaka races always boast of me!
 What shall I say unto them? O Suta, having left the field of battle and
 with wounds of arrows on my back while being carried away by thee, I
 shall, by no means, be able to live! Therefore, O son of Daruka, turn that
 car speedily, and never do so again even in times of greatest danger! I do
 not, O Suta, think life worth much, having fled from the field like a
 coward, and my back pierced, with the arrows (of the enemy)! Hast thou
 ever seen me. O son of Suta, fly in fear from the field of battle like
 coward? O son of Daruka, it behoved thee not to forsake the battle, while
 my desire of fight was not yet gratified! Do thou, therefore, go back to
 the field.’”

 SECTION XIX

 Vasudeva continued, Thus addressed, the son of Suta race replied in haste
 unto Pradyumna, that foremost of all endued with strength, in these sweet
 words, ‘O son of Rukmini, I fear not to guide the horses on the field of
 battle, and I am acquainted also with the customs of the Vrishnis in war!
 It is not otherwise in the least! But, O thou blest with length of days,
 those that guide the car are taught that the warrior on the car is, by all
 means, to be protected by his charioteer! Thou wert also much afflicted!
 Thou wert much wounded by the arrows shot by Salwa. Thou wert also
 deprived of thy senses, O hero! Therefore is it that I retired from the
 field.’ But, O chief of the Satwatas, now that thou hast regained thy
 senses without much ado, do thou, O son of Kesava, witness my skill in
 guiding the horses! I have been begotten by Daruka, and I have been duly
 trained! I will now penetrate into the celebrated array of Salwa without
 fear!

 “Vasudeva continued, ‘Saying this, O hero, the charioteer, pulling the
 reins, began to lead the horses with speed towards the field of battle.
 And, O king, struck with the whip and pulled by the reins those excellent
 steeds seemed to be flying in the air, performing various beautiful
 motion, now circular, now similar, now dissimilar, now to the right, now
 to the left. And, O king, those steeds understanding as it were the
 intention of Daruka’s son endued with such lightness of hand, burned with
 energy, and seemed to go without touching the ground with their feet! That
 bull among men wheeled round Salwa’s host so easily that they who
 witnessed it wondered exceedingly. And the lord of Saubha, unable to bear
 that manoeuvre of Pradyumna, instantly sent three shafts at the charioteer
 of his antagonist! The charioteer, however, without taking any note of the
 force of those arrows, continued to go along the right. Then the lord of
 Saubha, O hero, again discharged at my son by Rukmini, a shower of various
 kinds of weapons! But that slayer of hostile heroes, the son of Rukmini,
 showing with a smile his lightness of hand, cut all those weapons off as
 they reached him. Finding his arrows cut by Pradyumna, the lord of Saubha,
 having recourse to the dreadful illusion natural to Asuras began to pour a
 thick shower of arrows. But cutting into pieces those powerful Daitya
 weapons shot at him in mid-career by means of his Brahma weapon, Pradyumna
 discharged winged shafts of other kings. And these delighting in blood,
 warding off the shafts of Daitya, pierced his head, bosom and face. And at
 those wounds Salwa fell down senseless. And on the mean-minded Salwa
 falling down, afflicted with Pradyumna’s arrows, the son of Rukmini aimed
 another arrow at him, capable of destroying every foe. And beholding that
 arrow worshipped by all the Dasarhas, and flaming like fire and fatal as a
 venomous snake, fixed on the bow-string, the firmament was filled with
 exclamations of Oh! and Alas! Then all the celestials with Indra and the
 lord of treasures (Kubera) at their head sent Narada and the god of wind
 endued with the speed of the mind. And these two approaching the son of
 Rukmini delivered unto him the message of the celestial, saying, O hero,
 king Salwa is nor to be slain by thee! Do thou draw back the arrow. He is
 unslayable by thee in fight! There breatheth not a person who cannot be
 killed by that arrow! O thou of mighty arms, the Creator hath ordained his
 death at the hands of Krishna, the son of Devaki! Let this be not
 falsified!—Thereupon with a glad heart, Pradyumna withdrew that best
 of arrows from his excellent bow and deposited it back in his quiver. And
 then, O foremost of kings, the mighty Salwa, afflicted with the arrows of
 Pradyumna, rose disheartened, and speedily went away. Then O king, the
 wicked Salwa, thus afflicted by the Vrishnis, mounted on his car of
 precious metals, and leaving Dwaraka scudded through the skies!’”

 SECTION XX

 “Vasudeva said, ‘When Salwa had left the city of the Anarttas, I returned
 to it, O king, on the completion of thy great Rajasuya sacrifice! On my
 arrival I found Dwaraka shorn of its splendour, and, O great monarch,
 there were not sounds of Vedic recitation or sacrificial offering, And the
 excellent damsels were all destitute of ornaments, and the gardens were
 devoid of beauty. And alarmed by the aspect, I asked the son of Hridika
 saying, ‘Why is it that the men and women of the city of the Vrishnis are
 so woe-begone, O tiger among men?’ O thou best of kings thus asked the son
 of Hridika (Kritavarman) relate to me in detail the invasion of the city
 by Salwa, and his subsequent departure from it. And, O thou foremost of
 Bharatas, hearing all, even then I made up my mind to slay Salwa. And
 encouraging the citizens, O best of Bharatas, I cheerfully addressed king
 Ahuka, and Anakdundhuvi, and the chief heroes of the Vrishni race, saying,
 ‘Do ye, O bulls among the Yadavas, stay in the city, taking every care,
 and know that I go to slay Salwa! I return not to the city of Dwaravati
 without slaying him. I will again come to ye having compassed the
 destruction of Salwa together with his car of precious metals. Do ye
 strike up the sharp and middle and flat notes of the Dundhuvi so dreadful
 to foes!’ And O thou bull of the Bharata race, thus adequately encouraged
 by me, those heroes cheerfully said unto me, ‘Go and slay the enemies!’
 And thus receiving the benedictions of those warriors with glad hearts,
 and causing the Brahmanas to utter auspicious words and bowing down to the
 best of the regenerate ones, and to Siva also, I set out on my car unto
 which were yoked the horses Saivya, and Sugriva, filling all sides with
 the clatter (of my wheels) and blowing that best of conchs, the
 Panchajanya! And, O king, O tiger among men, accompanied by my redoubted
 and victorious army consisting of the four kinds of the forces so
 persevering in battle, I set out. And leaving many countries, and
 mountains, crowned with trees, and pieces of water, and streams, I at last
 arrived at the country of Matrikavarta. It is there, O thou tiger among
 men, that I heard that Salwa was coursing on his car of precious metals
 near the ocean, and I followed in his pursuit. And, O thou slayer of thy
 foes, having reached the main, Salwa on his car of costly metals was in
 the midst of the deep heaving with billows! And on seeing me from a
 distance, O Yudhishthira, that one of wicked soul himself challenged me
 repeatedly to the fight. And many arrows capable of piercing to the quick,
 discharged from my bow reached not his car. And at this I was wroth! And,
 O king, that essentially sinful wretch of a Daitya’s son of irrepressible
 energy, on his part began to shoot thousand upon thousands of arrows in
 torrents! And, O Bharata, he rained shafts upon my soldiers and upon my
 charioteer and upon my steeds! But without thinking of the shafts, we
 continued the conflict. Then the warriors following Salwa poured on me
 straight arrows by thousands. And the Asuras covered my horses and my car
 and Daruka with arrows capable of piercing the very vitals. And, O hero, I
 could not at that time see either my horses, or my car, or my charioteer
 Daruka! And I with my army was covered with weapons. And, O son of Kunti,
 superhumanly skilled in weapons, I also let fly from my bow arrows by tens
 of thousands, inspiring them with mantras! But as that car of costly
 metals was in the sky, full two miles off, it could not, O Bharata, be
 seen by my troops. They could therefore only remaining on the field of
 battle look on like spectators in a place of amusement, cheering me on by
 shouts loud as the roar of the lion, and also by the sound of their
 clapping. And the tinted arrows shot by the fore-part of hand penetrated
 into the bodies of the Danavas like biting insects. And then arose cries
 in the car of precious metals from those that were dying of wounds by
 those sharp arrows and falling into the waters of the mighty ocean. And
 the Danavas deprived of their arms, necks, and wearing the form of
 Kavandhas,—fell, sending up tremendous roars. And as they fell they
 were devoured by animals living in the waters of the ocean. And then I
 powerfully blew the Panchajanya obtained from the waters and graceful as
 the lotus-stalk and white as milk or the Kunda flower or the moon or
 silver. And seeing his soldiers fall, Salwa the possessor of the car of
 precious metals, began to fight with the help of illusion. And then he
 began to ceaselessly hurl at me maces, and ploughshares, and winged darts
 and lances, and javelins, and battle-axes, and swords and arrows blazing
 like javelins and thunderbolts, and nooses, and broad swords, and bullets
 from barrels, and shafts, and axes, and rockets. And permitting them to
 come towards me, I soon destroyed them all by counter-illusion. And on
 this illusion being rendered ineffectual, he began the contest with
 mountain peaks. And, O Bharata, then there was darkness and light
 alternately, and the day was now fair, and now gloomy, and now hot, and
 now cold. And there was a perfect shower of coals, and ashes, and weapons.
 And creating such illusion the enemy fought with me. And ascertaining it I
 destroyed his illusion by counter-illusion. And in the due time I showered
 arrows all round. And then, O mighty king, the dome of heaven blazed as
 with a hundred suns, and, O son of Kunti with one hundred moons, and
 thousands and ten thousands of stars! And then none could ascertain
 whether it was day or night, or distinguish the points of the horizon.
 And, becoming bewildered, I fixed on my bowstring the weapon called
 Pragnastra. And, O son of Kunti, the weapon went like unto flakes of pure
 cotton blown away by the winds! And a great fight took place, calculated
 to make the down on one’s body stand on end. And O best of monarchs,
 having regained, light, I again fought with the enemy!’”

 SECTION XXI

 “Vasudeva said, ‘O thou tiger among men, my great enemy king Salwa, thus
 encountered by me in battle, again ascended the sky. And O mighty monarch,
 inspired with the desire of victory, that wicked one hurled at me
 Sataghnis, and mighty maces, and flaming lances, and stout clubs, and as
 the weapons came along the sky, I speedily resisted them with my swift
 arrows, and cut them in two or three pieces before they came at me. And
 there was a great noise in the welkins. And Salwa covered Daruka, and my
 steeds, and my car also with hundreds of straight shafts. Then, O hero,
 Daruka, evidently about to faint, said unto me, ‘Afflicted with the shafts
 of Salwa I stay in the field, because it is my duty to do so. But I am
 incapable of doing so (any longer). My body hath become weak!’ Hearing
 these piteous words of my charioteer, I looked at him, and found the
 driver wounded with arrows. Nor was there a spot on his breasts or the
 crown of his head, or body or his arms which was not, O thou foremost of
 sons of Pandu, covered with shafts! And blood flowed profusely from his
 wounds inflicted by arrows, and he looked like unto a mountain of red
 chalk after a heavy shower. And, O thou of mighty arms, seeing the
 charioteer with the reins in his hands thus pierced and enfeebled by the
 shafts of Salwa in the field of battle, I cheered him up!

 “‘And, O Bharata, about this time, a certain person, having his home in
 Dwaraka quickly coming to my car, addressed me like a friend, delivering
 to me, O hero, a message from Ahuka! He seemed to be one of Ahuka’s
 followers. And sadly and in a voice choked in sorrow, know, O
 Yudhishthira, he said words’—O warrior, Ahuka, the lord of Dwaraka,
 hath said these words unto thee! O Kesava, hear what thy father’s friend
 sayeth: O son of the Vrishni race, O thou irrepressible one, in thy
 absence today Salwa, coming to Dwaraka, hath by main force killed
 Vasudeva! Therefore, no need of battle any more. Cease, O Janardana! Do
 thou defend Dwaraka! This is thy principal duty!—Hearing these words
 of his, my heart became heavy, and I could not ascertain what I should do
 and what I should not. And, O hero, hearing of that great misfortune, I
 mentally censured Satyaki, and Baladeva, and also that mighty pradyumna.
 Having reposed on them the duty of protecting Dwaraka and Vasudeva, I had
 gone, O son of the Kuru race, to effect the destruction of Salwa’s city.
 And in a sorrowful heart, I asked myself,—Doth that destroyer of
 foes, the mighty-armed Baladeva, live, and Satyaki, and the son of Rukmini
 and Charudeshna possessed of prowess, and Shamva and others? For, O thou
 tiger among men, these living, even the bearer himself of the thunderbolt
 could by no means destroy Suta’s son (Vasudeva)! And thought, I, It is
 plain that Vasudeva is dead and equally plain that the others with
 Baladeva at their head have been deprived of life—This was my
 certain conclusion. And, O mighty king, thinking of the destruction of
 those all, I was overwhelmed with grief! And it was in this state of mind
 that I encountered Salwa afresh. And now I saw, O great monarch, Vasudeva
 himself falling from the car of precious metals! And, O warrior I swooned
 away, and, O king of men, my sire seemed like unto Yayati after the loss
 of his merit, falling towards the earth from heaven! And like unto a
 luminary whose merit hath been lost saw my father falling, his head-gear
 foul and flowing loosely, and his hair and dress disordered. And then the
 bow Sharanga dropped from my hand, and, O son of Kunti I swooned away! I
 sat down on the side of the car. And, O thou descendant of the Bharata
 race, seeing me deprived of consciousness on the car, and as if dead, my
 entire host exclaimed Oh! and Alas! And my prone father with out-stretched
 arms and lower limbs, appeared like a dropping bird. And him thus falling,
 O thou of mighty arms, O hero, the hostile warriors bearing in their hands
 lances and axes struck grievously! And (beholding this) my heart trembled!
 and soon regaining my consciousness, O warrior, I could not see in that
 mighty contest either the car of costly metals, or the enemy Salwa, or my
 old father! Then I concluded in my mind that it was certainly illusion.
 And recovering my senses, I again began to discharge arrows by hundreds.”

 SECTION XXII

 “Vasudeva continued, ‘Then O thou foremost of the Bharata race, taking up
 my beautiful bow, I began to cut off with my arrows the heads of the
 enemies of the celestials, from off that car of costly metals! And I began
 to discharge from the Sharanga many well-looking arrows of the forms of
 snakes, capable of going at a great height and possessing intense energy.
 And, O perpetuator of the Kuru race, I could not then see the car of
 costly metals, for it had vanished, through illusion! I was then filled
 with wonder! That host of Danvas then, O Bharata, of frightful visages and
 hair, set up a loud howl while I was waiting for it. In that fierce
 battle. I then, with the object of destroying them, fixed on my bow-string
 the weapon capable of piercing the foes if but his sound was inaudible.
 Upon this, their shouts ceased. But those Danavas that had sent up that
 shout were all slain by those shafts of mine blazing as the Sun himself,
 and capable of striking at the perception of sound alone. And after the
 shout had ceased at one place, O mighty king, another yell proceeded from
 another quarter. Thitherto also I sent my shafts. In this way, O Bharata,
 the Asuras began to send up yells in all the ten quarters above and
 across. These were all slain by me, viz., those that were in the skies and
 that were invisible, with arrows of diverse forms, and celestial weapons
 inspired with mantras. Then, O hero, that car of precious metals capable
 of going anywhere at will, bewildering my eyes, reappeared at
 Pragjyotisha! And then the destroying Danavas of fierce forms suddenly
 drowned me with a mighty shower of rocks. And, O thou foremost of
 monarchs, torrents of rocks falling upon me covered me up, and I began to
 grow like an ant-hill (with its summits and peaks)! And covered along with
 my horses and charioteer and flagstaffs, with crags on all sides, I
 disappeared from sight altogether. Then those foremost of heroes of the
 Vrishni race who were of my army were, struck with panic, and all on a
 sudden began to fly in all directions. And beholding me in that plight, O
 king, the heaven, the firmament, and the earth were filled with
 exclamation of Oh! and Alas! And then, O monarch, my friends filled with
 sorrow and grief began to weep and wail with heavy hearts! And delight
 filled the hearts of the enemies. And O thou who never waverest, I heard
 of this after I had defeated the foe! And then wielding the thunderbolt,
 that favourite (weapon) of Indra, capable of riving stones, I destroyed
 that entire mass of crags! But my steeds, afflicted with the weight of the
 stones and almost on the point of death began to tremble. And beholding
 me, all my friends rejoiced again even as men rejoice on seeing the sun
 rise in the sky, dispersing the clouds. And seeing my horses almost in
 their last gasp for breath, afflicted with that load of stones, my
 charioteer said unto me in words suitable to the occasion, ‘O thou of the
 Vrishni race, behold Salwa the owner of the car of precious metals sitting
 (yonder). Do not disregard him! Do thou exert thyself! Do thou abandon thy
 mildness and consideration for Salwa. Slay Salwa, O thou of mighty arms! O
 Kesava, do not let him live! O hero, O thou destroyer of those that are
 not thy friends (enemies), an enemy should be slain with every exertion!
 Even a weak enemy who is under the feet of a man endued with strength,
 should not be disregarded by the latter: that (shall I say) of one that
 dareth us to the fight? Therefore, O thou tiger among men, putting forth
 every exertion, slay him, O lord, O thou foremost of the Vrishni race! Do
 thou not delay again! This one is not capable of being vanquished by
 milder measures. And he cannot in my opinion be thy friend who is fighting
 thee and who devastated Dwaraka!’ O Kaunteya, hearing such words of my
 charioteer, and knowing that what he said was true, I directed my
 attention to the fight (afresh), with the view of slaying Salwa and
 destroying the car of costly metals! And, O hero, saying unto Daruka,
 ‘Stay a moment’ I fixed on my bow-string my favourite weapon of fire,
 blazing and of celestial origin, of irresistible force, and incapable of
 being baffled, bursting with energy, capable of penetrating into
 everything, and of great splendour! And saying, ‘Destroy the car of
 precious metals together with all those enemies that are in it.’ I
 launched with the might of my arms and in wrath with mantras, the great
 powerful discus Sudarsana which reduceth to ashes in battle Yakshas and
 Rakshasas and Danavas and kings born in impure tribes, sharp-edged like
 the razor, and without stain, like unto Yama the destroyer, and
 incomparable, and which killeth enemies. And rising into the sky, it
 seemed like a second sun of exceeding effulgence at the end of the Yuga.
 And approaching the town of Saubha whose splendour had disappeared, the
 discus went right through it, even as a saw divideth a tall tree. And cut
 in twain by the energy of the Sudarsana it fell like the city of Tripura
 shaken by the shafts of Maheswara. And after the town of Saubha had
 fallen, the discus came back into my hands, And taking it up I once more
 hurled it with force saying, ‘Go thou unto Salwa.’ The discus then cleft
 Salwa in twain who in that fierce conflict was at the point of hurling a
 heavy mace. And with its energy it set the foe ablaze. And after that
 brave warrior was slain, the disheartened Danava women fled in all
 directions, exclaiming Oh! and Alas! And taking my chariot in front of the
 town of Saubha I cheerfully blew my conch and gladdened the hearts of my
 friends. And beholding their town, high as the peak of the Meru, with its
 palaces and gate-ways utterly destroyed, and all ablaze, the Danavas fled
 in fear. And having thus destroyed the town of Saubha and slain Salwa, I
 returned to the Anarttas and delighted my friends. And, O king, it is for
 this reason that I could not come to the city named after the elephant
 (Hastinapura), O destroyer of hostile heroes! O warrior, if I had come,
 Suyodhana would not have been alive or the match at dice would not have
 taken place. What can I do now? It is difficult to confine the waters
 after the dam is broken!’”

 Vaisampayana continued, “Having addressed the Kaurava thus, that foremost
 of male persons, of mighty arms, the slayer of Madhu, possessed of every
 grace, saluting the Pandavas, prepared for departure. And the mighty-armed
 hero reverentially saluted Yudhishthira the just, and the king in return
 and Bhima also smelt the crown of his head. And he was embraced by Arjuna,
 and the twins saluted him with reverence. And he was duly honoured by
 Dhaumya, and worshipped with tears by Draupadi. And causing Subhadra and
 Abhimanyu to ascend his golden car, Krishna, mounted it himself,
 worshipped by the Pandavas. And consoling Yudhishthira, Krishna set out
 for Dwaraka on his car resplendent as the sun and unto which were yoked
 the horses Saivya and Sugriva. And after he of the Dasharha race had
 departed, Dhristadyumna, the son of Prishata, also set out for his own
 city, taking with him the sons of Draupadi. And the king of Chedi,
 Dhrishtaketu also, taking his sister with him set out for his beautiful
 city of Suktimati, after bidding farewell to the Pandavas. And, O Bharata,
 the Kaikeyas also, with the permission of Kunti’s son possessed of
 immeasurable energy, having reverentially saluted all the Pandavas, went
 away. But Brahmanas and the Vaisyas and the dwellers of Yudhishthira’s
 kingdom though repeatedly requested to go, did not leave the Pandavas. O
 foremost of king, O bull of the Bharata race, the multitude that
 surrounded those high-souled ones in the forest of Kamyaka looked
 extraordinary. And Yudhishthira, honouring those high-minded Brahmanas, in
 due time ordered his men, saying ‘Make ready the car.’”

 SECTION XXIII

 Vaisampayana continued, “After the chief of the Dasharhas had departed,
 the heroic Yudhishthira, and Bhima, and Arjuna, and the twins, each
 looking like unto Shiva, and Krishna, and their priest, ascending costly
 cars unto which were yoked excellent steeds, together went into the
 forest. And at time of going they distributed Nishkas of gold and clothes
 and kine unto Brahmanas versed in Siksha and Akshara and mantras. And
 twenty attendants followed them equipped with bows, and bowstrings, and
 blazing weapons, and shafts and arrows and engines of destruction. And
 taking the princess’s clothes and the ornaments, and the nurses and the
 maid-servants, Indrasena speedily followed the princes on a car. And then
 approaching the best of Kurus, the high-minded citizens walked round him.
 And the principal Brahmanas of Kurujangala cheerfully saluted him. And
 together with his brothers, Yudhishthira the just, on his part saluted
 them cheerfully. And the illustrious king stopped there a little,
 beholding the concourse of the inhabitants of Kurujangala. And the
 illustrious bull among the Kurus felt for them as a father feeleth for his
 sons, and they too felt for the Kuru chief even as sons feel for their
 father! And that mighty concourse, approaching the Kuru hero, stood around
 him. And, O king, affected, with bashfulness, and with tears in their
 eyes, they all exclaimed, ‘Alas, O lord! O Dharma!’ And they said, ‘Thou
 art the chief of the Kurus, and the king of us, thy subjects! Where dost
 thou go, O just monarch, leaving all these citizens and the inhabitants of
 the country, like a father leaving his sons? Fie on the cruel-hearted son
 of Dhritarashtra! Fie on the evil-minded son of Suvala! Fie on Karna! For,
 O foremost of monarchs, those wretches ever wish unto thee who art firm in
 virtue! Having thyself established the unrivalled city of Indraprastha of
 the splendour of Kailasa itself, where dost thou go, leaving it, O
 illustrious and just king, O achiever of extraordinary deeds! O
 illustrious one, leaving that peerless palace built by Maya, which
 possesseth the splendour of the palace of the celestials themselves, and
 is like unto a celestial illusion, ever guarded by the gods, where dost
 thou go, O son of Dharma?’ And Vibhatsu knowing the ways of virtue,
 pleasure, and profit said unto them in a loud voice, ‘Living in the
 forest, the king intendeth to take away the good name of his enemies! O we
 with the regenerate ones at your head, versed in virtue and profit, do you
 approaching the ascetics separately and inclining them to grace, represent
 unto them what may be for our supreme good!’ Upon hearing these words of
 Arjuna, the Brahmanas and the other orders, O king, saluting him
 cheerfully walked round the foremost of virtuous men! And bidding farewell
 unto the son of Pritha, and Vrikodara, and Dhananjaya and Yajnaseni, and
 the twins, and commanded by Yudhishthira, they returned to their
 respective abodes in the kingdom with heavy hearts.”

 SECTION XXIV

 Vaisampayana said, “After they had departed, Yudhishthira the virtuous son
 of Kunti, unwavering in his promises, addressed all his brothers, saying,
 ‘We shall have to dwell in the solitary forest for these twelve years.
 Search ye, therefore, in this mighty forest for some spot abounding in
 birds and deer and flowers and fruits, beautiful to behold, and
 auspicious, and inhabited by virtuous persons and where we may dwell
 pleasantly for all these years!’ Thus addressed by Yudhishthira,
 Dhananjaya replied unto the son of Dharma, after reverencing the
 illustrious king as if he were his spiritual preceptor. And Arjuna said,
 ‘Thou hast respectfully waited upon all the great and old Rishis. There is
 nothing unknown to thee in the world of men. And O bull of the Bharata
 race, thou hast always waited with reverence upon Brahmanas including
 Dwaipayana and others, and Narada of great ascetic merit, who with senses
 under control, ever goeth to the gates of all the world from the world of
 the gods unto that of Brahma, including that of the Gandharvas and
 Apsaras! And thou knowest, without doubt, the opinions of the Brahmanas,
 and, O king, their prowess also! And O monarch, thou knowest what is
 calculated to do us good! And O great king, we will live wherever thou
 likest! Here is this lake, full of sacred water, called Dwaitavana,
 abounding with flowers, and delightful to look at, and inhabited by many
 species of birds. If, O king, it pleaseth thee, here should we like to
 dwell these twelve years! Thinkest thou otherwise?’ Yudhishthira replied,
 ‘O Partha, what thou hast said recommendeth itself to me! Let us go that
 sacred and celebrated and large lake called Dwaitavana!”

 “Vaisampayana continued, “Then the virtuous son of Pandu, accompanied by
 numerous Brahmanas, all went to the sacred lake called Dwaitavana. And
 Yudhishthira was surrounded by numerous Brahmanas some of whom sacrificed
 with fire and some without it and some of whom, devoted to the study of
 the Vedas, lived upon alms or were of the class called Vanaprasthas. And
 the king was also surrounded by hundreds of Mahatmas crowned with ascetic
 success and of rigid vows. And those bulls of the Bharata race, the sons
 of Pandu setting out with those numerous Brahmanas, entered the sacred and
 delightful woods of Dwaita. And the king saw that mighty forest covered on
 the close of summer with Salas, and palms, and mangoes, and Madhukas, and
 Nipas and Kadamvas and Sarjjas and Arjunas, and Karnikars, many of them
 covered with flowers. And flocks of peacocks and Datyuhas and Chakoras and
 Varhins and Kokilas, seated on the tops of the tallest trees of that
 forest were pouring forth their mellifluous notes. And the king also saw
 in that forest mighty herds of gigantic elephants huge as the hills, with
 temporal juice trickling down in the season of rut, accompanied by herds
 of she-elephants. And approaching the beautiful Bhogavati (Saraswati), the
 king saw many ascetics crowned with success in the habitations in that
 forest, and virtuous men of sanctified souls clad in barks of trees and
 bearing matted locks on their heads. And descending from their cars, the
 king that foremost of virtuous men with his brothers and followers entered
 that forest like Indra of immeasurable energy entering heaven. And crowds
 of Charanas and Siddhas, desirous of beholding the monarch devoted to
 truth, came towards him. And the dwellers of that forest stood surrounding
 that lion among king possessed of great intelligence. And saluting all the
 Siddhas, and saluted by them in return as a king or a god should be, that
 foremost of virtuous men entered the forest with joined hands accompanied
 by all those foremost of regenerate ones. And the illustrious and virtuous
 king, saluted in return by those virtuous ascetics that had approached
 him, sat down in their midst at the foot of a mighty tree decked with
 flowers, like his father (Pandu) in days before. And those chiefs of the
 Bharata race viz., Bhima and Dhananjaya and the twins and Krishna and
 their followers, all fatigued, leaving their vehicles, sat themselves down
 around that best of kings. And that mighty tree bent down with the weight
 of creepers, with those five illustrious bowmen who had come there for
 rest sitting under it, looked like a mountain with (five) huge elephants
 resting on its side.”

 SECTION XXV

 Vaisampayana said, “Having fallen into distress, those princes thus
 obtained at last a pleasant habitation in that forest. And there in those
 woods abounding with Sala trees and washed by the Saraswati, they who were
 like so many Indras, began to sport themselves. And the illustrious king,
 that bull of the Kuru race, set himself to please all the Yatis and Munis
 and the principal Brahmanas in that forest, by offerings of excellent
 fruits and roots. And their priest, Dhaumya endued with great energy, like
 unto a father to those princes, began to perform the sacrificial rites of
 Ishti and Paitreya for the Pandavas residing in that great forest. And
 there came, as a guest, unto the abode of the accomplished Pandavas living
 in the wood after loss of their kingdom, the old Rishi Markandeya,
 possessed of intense and abundant energy. And that bull of the Kuru race,
 the high-souled Yudhishthira, possessed of unrivalled strength and
 prowess, paid his homage unto that great Muni, reverenced by celestials
 and Rishis of men, and possessed of the splendour of blazing fire. And
 that illustrious and all-knowing Muni, of unrivalled energy, beholding
 Draupadi and Yudhishthira and Bhima and Arjuna, in the midst of the
 ascetics, smiled, recollecting Rama in his mind. And Yudhishthira the
 just, apparently grieved at this, asked him, saying, ‘All these ascetics
 are sorry for seeing me here. Why is it that thou alone smilest, as if an
 glee, in the presence of these?’ Markandeya replied, ‘O child’, I too am
 sorry and do not smile in glee! Nor doth pride born of joy possess my
 heart! Beholding to-day the calamity, I recollect Rama, the son of
 Dasaratha, devoted to truth! Even that Rama, accompanied by Lakshman,
 dwelt in the woods at the command of his father. O son of Pritha, I beheld
 him in days of old ranging with his bow on the top of the Rishyamuka
 hills! The illustrious Rama was like unto Indra, the lord of Yama himself,
 and the slayer of Namuchi! Yet that sinless one had to dwell in the forest
 at the command of his father, accepting it as his duty. The illustrious
 Rama was equal unto Sakra in prowess, and invincible in battle. And yet he
 had to range the forest renouncing all pleasures! Therefore should no one
 act unrighteously, saying,—I am mighty! Kings Nabhaga and Bhagiratha
 and others, having subjugated by truth this world bounded by the seas,
 (finally) obtained, O child, all the region hereafter. Therefore, should
 no one act unrighteously, saying,—I am mighty! And, O exalted of
 men, the virtuous and truthful king of Kasi and Karusha was called a mad
 dog for having renounced his territories and riches! Therefore, should no
 one act unrighteously, saying,—I am mighty! O best of men, O son of
 Pritha, the seven righteous Rishis, for having observed the ordinance
 prescribed by the Creator himself in the Vedas, blaze in the firmament.
 Therefore, should no one act unrighteously, saying,—I am mighty!
 Behold, O king, the mighty elephants, huge as mountain cliffs and
 furnished with tusks, transgress not, O exalted of men, the laws of the
 Creator! Therefore, should none act unrighteously saying, Might is mine!
 And, O foremost of monarchs, behold all the creatures acting according to
 their species, as ordained by the Creator. Therefore, should none act
 unrighteously, saying, Might is mine. O son of Pritha, in truth, and
 virtue, and proper behaviour, and modesty, thou hast surpassed all
 creatures, and thy fame and energy are as bright as fire or the Sun! Firm
 in thy promises, O illustrious one, having passed in the woods thy painful
 exile, thou wilt again, O king, snatch from the Kauravas thy blazing
 prosperity with the help of thy own energy!’”

 Vaisampayana continued, “Having spoken these words unto Yudhishthira
 (seated) in the midst of the ascetics with friends, the great Rishi having
 also saluted Dhaumya and all the Pandavas set out in a northerly
 direction!”

 SECTION XXVI

 Vaisampayana said, “While the illustrious son of Pandu continued to dwell
 in the Dwaita woods, that great forest became filled with Brahmanas. And
 the lake within that forest, ever resounding with Vedic recitations,
 became sacred like a second region of Brahma. And the sounds of the Yajus,
 the Riks, the Samas, and other words uttered by the Brahmanas, were
 exceedingly delightful to hear. And the Vedic recitations of the Brahmanas
 mingling with the twang of bows of the sons of Pritha, produced a union of
 the Brahmana and Kshatriya customs that was highly beautiful. And one
 evening the Rishi Vaka of the Dalvya family addressed Yudhishthira, the
 son of Kunti seated in the midst of the Rishis, saying, ‘Behold, O chief
 of the Kurus, O son of Pritha, the homa time is come of these Brahmanas
 devoted to ascetic austerities, the time when the (sacred) fires have all
 been lit up! These all, of rigid vows, protected by thee, are performing
 the rites of religion in this sacred region! The descendants of Bhrigu and
 Angiras, along with those of Vasishta and Kasyapa, the illustrious sons of
 Agastya, the offspring of Atri all of excellent vows, in fact, all the
 foremost Brahmanas of the whole, are now united with thee! Listen, O son
 of the Kuru race born of Kunti, thyself with thy brothers, to the words I
 speak to thee! As are aided by the wind consumeth the forest, so Brahma
 energy mingling with Kshatriya energy, and Kshatriya might mingling with
 Brahma power, might, when they gathered force, consume all enemies! O
 child, he should never desire to be without Brahmanas who wisheth to
 subdue this and the other world for length of days! Indeed, a king slayeth
 his enemies having obtained a Brahmana conversant, with religion and
 worldly affairs and freed from passion and folly. King Vali cherishing his
 subjects practised those duties that lead to salvation, and knew not of
 any other means in this world than Brahmanas. It was for this that all the
 desires of Virochana’s son, the Asura (Vali), were ever gratified, and his
 wealth was ever inexhaustible. Having obtained the whole earth through the
 aid of the Brahmanas, he met with destruction when he began to practise
 wrong on them! This earth with her wealth never adoreth long as her lord a
 Kshatriya living without a Brahmana! The earth, however, girt by the sea,
 boweth unto him who is ruled by a Brahmana and taught his duties by him!
 Like an elephant in battle without his driver, a Kshatriya destitute of
 Brahmanas decreaseth in strength! The Brahmana’s sight is without compare,
 and the Kshatriya’s might also is unparalleled. When these combine, the
 whole earth itself cheerfully yieldeth to such a combination. As fire
 becoming mightier with the wind consumeth straw and wood, so kings with
 Brahmanas consume all foes! An intelligent Kshatriya, in order to gain
 what he hath not, and increase what he hath, should take counsel of
 Brahmanas! Therefore, O son of Kunti, for obtaining what thou hast not and
 increasing what thou hast, and spending what thou hast on proper objects
 and persons, keep thou with thee a Brahmana of reputation, of a knowledge
 of the Vedas, of wisdom and experience! O Yudhishthira. Thou hast ever
 highly regarded the Brahmanas. It is for this that thy fame is great and
 blazeth in the three worlds!”

 Vaisampayana continued, “Then all those Brahmanas who were with
 Yudhishthira worshipped Vaka of the Dalvya race, and having heard him
 praise Yudhishthira became highly pleased. And Dwaipayana and Narada and
 Jamadagnya and Prithusravas; and Indradyumna and Bhalaki and Kritachetas
 and Sahasrapat; and Karnasravas and Munja and Lavanaswa and Kasyapa; and
 Harita and Sthulakarana and Agnivesya and Saunaka; and Kritavak and
 Suvakana Vrihadaswa and Vibhavasu; and Urdharetas and Vrishamitra and
 Suhotra and Hotravahana; these and many other Brahmanas of rigid vows then
 adored Yudhishthira like Rishis adoring Purandara in heaven!”

 SECTION XXVII

 Vaisampayana said, “Exiled to the woods the sons of Pritha with Krishna
 seated in the evening, conversed with one another afflicted with sorrow
 and grief. And the handsome and well informed Krishna dear unto her lords
 and devoted to them, thus spake unto Yudhishthira, Then sinful, cruel, and
 wicked-minded son of Dhritarashtra certainly feeleth no sorrow for us,
 when, O king, that evil-hearted wretch having sent thee with myself into
 the woods dressed in deer-skin feeleth no regret! The heart of that wretch
 of evil deeds must surely be made of steel when he could at that time
 address thee, his virtuous eldest brother, in words so harsh! Having
 brought thee who deservest to enjoy every happiness and never such woe,
 into such distress, alas, that wicked-minded and sinful wretch joyeth with
 his friends! O Bharata, when dressed in deer-skin thou hast set out for
 the woods, only four persons, O monarch, viz., Duryodhana, Karna, the
 evil-minded Sakuni, and Dussasana that bad and fierce brother of
 Duryodhana, did not shed tears! With the exception of these, O thou best
 of the Kurus, all other Kurus filled with sorrow shed tears from their
 eyes! Beholding this thy bed and recollecting what thou hadst before, I
 grieve, O king, for thee who deservest not woe and hast been brought up in
 every luxury! Remembering that seat of ivory in thy court, decked with
 jewels and beholding this seat of kusa grass, grief consumeth me, O king!
 I saw thee, O king, surrounded in thy court by kings! What peace can my
 heart know in not beholding thee such now? I beheld thy body, effulgent as
 the sun, decked with sandal paste! Alas, grief depriveth me of my senses
 in beholding thee now besmeared with mud and dirt! I saw thee before, O
 king, dressed in silken clothes of pure white! But I now behold thee
 dressed in rags? Formerly, O king, pure food of every kind was carried
 from thy house on plates of gold for Brahmanas by thousands! And, O king,
 food also of the best kind was formerly given by thee unto ascetics both
 houseless and living in domesticity! Formerly, living in dry mansion thou
 hadst ever filled with food of every kind plates by thousands, and
 worshipped the Brahmanas gratifying every wish of theirs! What peace, O
 king, can my heart know in not beholding all this now? And, O great king,
 these thy brothers, endued with youth and decked with ear-rings, were
 formerly fed by cook with food of the sweet flavour and dressed with
 skill! Alas, O king, I now behold them all, so undeserving of woe, living
 in the woods and upon what the wood may yield! My heart, O King knoweth no
 peace! Thinking of this Bhimasena living in sorrow in the woods, doth not
 thy anger blaze up, even though it is time? Why doth not thy anger, O
 king, blaze up upon beholding the illustrious Bhimasena who ever
 performeth everything unaided, so fallen into distress, though deserving
 of every happiness? Why, O king, doth not thy anger blaze up on beholding
 that Bhima living in the woods who was formerly surrounded with numerous
 vehicles and dressed in costly apparel? This exalted personage is ready to
 slay all the Kurus in battle. He beareth, however, all this sorrow, only
 because he waiteth for the fufilment of thy promise! This Arjuna, O king,
 though possessed of two hands, is equal, for the lightness of his hand in
 discharging shafts, to (Kartavirya) Arjuna of a thousand arms! He Is even
 (to foes), like unto Yama himself at the end of the Yuga! It was by the
 prowess of his weapons that all the kings of the earth were made to wait
 upon the Brahmanas at thy sacrifice? Beholding that Arjuna that tiger
 among men worshipped by both the celestials and the Danavas so anxious,
 why, O king, dost thou not feel indignant? I grieve, O Bharata, that thy
 wrath doth not blaze up at sight of that son of Pritha in exile, that
 prince who deserveth not such distress and who hath been brought up in
 every luxury! Why doth not thy wrath blaze up at sight of that Arjuna in
 exile, who, on a single car, hath vanquished celestials and men and
 serpents? Why, O king, doth not thy wrath blaze up at sight of that Arjuna
 in exile who, honoured with offerings of cars and vehicles of various
 forms and horses and elephants, forcibly took from the kings of the earth
 their treasures, who is the chastiser of all foes, and who at one impetus
 can throw full five hundred arrows? Why, O king, doth not thy wrath blaze
 up at sight of Nakula, in exile, who so fair and able-bodied and young, is
 the foremost of all swordsmen? Why, O king, dost thou pardon the foe. O
 Yudhishthira, at sight of Madri’s son, the handsome and brave Sahadeva in
 exile? Why doth not thy anger blaze up, O king, it sight of both Nakula
 and Sahadeva overwhelmed with grief, though so undeserving of distress?
 Why also, O king, dost thou pardon the foe at sight of myself in exile
 who, born in the race of Drupada and, therefore, the sister of
 Dhrishtadyumna, am the daughter-in-law of the illustrious Pandu and the
 devoted wife of heroes? Truly, O thou best of the Bharatas, thou hast no
 anger, else why is it that thy mind is not moved at sight of thy brothers
 and myself (in such distress)? It is said that there is no Kshatriya in
 the world who is bereft of anger. I now behold in thee, however, a
 refutation of the proverb! That Kshatriya, O son of Pritha, who
 discovereth not his energy when the opportunity cometh, is ever
 disregarded by all creatures! Therefore, O king, thou shouldst not extend
 thy forgiveness to the foe. Indeed, with thy energy, without doubt, thou,
 mayst slay them all! So also, O king, that Kshatriya who is not appeased
 when the time for forgiveness cometh, becometh unpopular with every
 creature and meeteth with destruction both in this and the other world!’”

 SECTION XXVIII

 “Draupadi continued, ‘On this subject, the ancient story of the
 conversation between Prahlada and Vali, the son of Virochana, is quoted as
 an example. One day Vali asked his grand-father Prahlada, the chief of the
 Asuras and the Danavas, possessed of great wisdom and well-versed in the
 mysteries of the science of duty, saying, ‘O sire, is forgiveness
 meritorious or might and energy such? I am puzzled as regards this; O
 sire, enlighten me who ask thee this! O thou conversant with all duties,
 tell me truly which of these is meritorious? I will strictly obey whatever
 thy command may be! Thus asked (by Vali), his wise grandfather, conversant
 with every conclusion, replied upon the whole subject unto his grand-son
 who had sought at his hands the resolution of his doubts. And Prahlada
 said, ‘Know, O child, these two truths with certainty, viz., that might is
 not always meritorious and forgiveness also is not always meritorious! He
 that forgiveth always suffereth many evils. Servants and strangers and
 enemies always disregard him. No creature ever bendeth down unto him.
 Therefore it is, O child, that the learned applaud not a constant habit of
 forgiveness! The servants of an ever-forgiving person always disregard
 him, and contract numerous faults. These mean-minded men also seek to
 deprive him of his wealth. Vile souled servants also appropriate to
 themselves his vehicles and clothes and ornaments and apparel and beds and
 seats and food and drink and other articles of use. They do not also at
 the command of their master, give unto others the things they are directed
 to give Nor do they even worship their master with that respect which is
 their master’s due. Disregard in this world is worse than death. O child,
 sons and servants and attendants and even strangers speak harsh words unto
 the man who always forgiveth. Persons, disregarding the man of an
 ever-forgiving temper, even desire his wife, and his wife also, becometh
 ready to act as she willeth. And servants also that are ever fond of
 pleasure, if they do not receive even slight punishments from their
 master, contract all sorts of vices, and the wicked ever injure such a
 master. These and many other demerits attach to those that are
 ever-forgiving!

 “Listen now, O son of Virochana, to the demerits of those that are never
 forgiving! The man of wrath who, surrounded by darkness, always
 inflicteth, by help of his own energy, various kinds of punishment on
 persons whether they deserve them or not, is necessarily separated from
 his friends in consequence of that energy of his. Such a man is hated by
 both relatives and strangers. Such a man, because he insulteth others,
 suffereth loss of wealth and reapeth disregard and sorrow and hatred and
 confusion and enemies. The man of wrath, in consequence of his ire,
 inflicteth punishments on men and obtaineth (in return) harsh words. He is
 divested of his prosperity soon and even of life, not to say, of friends
 and relatives. He that putteth forth his might both upon his benefactor
 and his foe, is an object of alarm to the world, like a snake that hath
 taken shelter in a house, to the inmates thereof. What prosperity can he
 have who is an object of alarm to the world? People always do him an
 injury when they find a hole. Therefore, should men never exhibit might in
 excess nor forgiveness on all occasions. One should put forth his might
 and show his forgiveness on proper occasions. He that becometh forgiving
 at the proper time and harsh and mighty also at the proper time, obtaineth
 happiness both in this world and the other.

 “‘I shall now indicate the occasions in detail of forgiveness, as laid
 down by the learned, and which should ever be observed by all. Hearken
 unto me as I speak! He that hath done thee a service, even if he is guilty
 of a grave wrong unto thee, recollecting his former service, shouldst thou
 forgive that offender. Those also that have become offenders from
 ignorance and folly should be forgiven for learning and wisdom are not
 always easily attainable by man. They that having offended thee knowingly,
 plead ignorance should be punished, even if their offences be trivial.
 Such crooked men should never be pardoned. The first offence of every
 creature should be forgiven. The second offence, however, should be
 punished, even if it be trivial. If, however, a person commiteth an
 offence unwillingly, it hath been said that examining his plea well by a
 judicious enquiry, he should be pardoned. Humility may vanquish might,
 humility may vanquish weakness. There is nothing that humility may not
 accomplish. Therefore, humility is truly fiercer (than it seemeth)! One
 should act with reference to place and time, taking note of his own might
 or weakness. Nothing can succeed that hath been undertaken without
 reference to place and time. Therefore, do thou ever wait for place and
 time! Sometimes offenders should be forgiven from fear of the people.
 These have been declared to be times of forgiveness. And it hath been said
 that on occasions besides these, might should be put forth against
 transgressors.’

 “Draupadi continued, ‘I, therefore, regard, O king, that the time hath
 come for thee to put forth thy might! Unto those Kurus the covetous sons
 of Dhritarashtra who injure us always, the present is not the time for
 forgiveness! It behoveth thee to put forth thy might. The humble and
 forgiving person is disregarded; while those that are fierce persecute
 others. He, indeed, is a king who hath recourse to both, each according to
 its time!’”

 SECTION XXIX

 Yudhishthira said, ‘Anger is the slayer of men and is again their
 prosperor. Know this, O thou possessed of great wisdom, that anger is the
 root of all prosperity and all adversity. O thou beautiful one, he that
 suppresseth his anger earneth prosperity. That man, again, who always
 giveth way to anger, reapeth adversity from his fierce anger. It is seen
 in this world that anger is the cause of destruction of every creature.
 How then can one like me indulge his anger which is so destructive of the
 world? The angry man commiteth sin. The angry man killeth even his
 preceptors. The angry man insulteth even his superiors in harsh words. The
 man that is angry faileth to distinguish between what should be said and
 what should not. There is no act that an angry man may not do, no word
 that an angry man may not utter. From anger a man may slay one that
 deserveth not to be slain, and may worship one that deserveth to be slain.
 The angry man may even send his own soul to the regions of Yama. Beholding
 all these faults, the wise control their anger, desirous of obtaining high
 prosperity both in this and the other world. It is for this that they of
 tranquil souls have banished wrath. How can one like us indulge in it
 then? O daughter of Drupada, reflecting upon all this, my anger is not
 excited One that acteth not against a man whose wrath hath been up,
 rescueth himself as also others from great fear. In fact, he may be
 regarded to be the physician of the two (viz., himself and angry man). If
 a weak man, persecuted by others, foolishly becometh angry towards men
 that are mightier than he, he then becometh himself the cause of his own
 destruction. And in respect of one who thus deliberately throweth away his
 life, there are no regions hereafter to gain. Therefore, O daughter of
 Drupada, it hath been said that a weak man should always suppress his
 wrath. And the wise man also who though presecuted, suffereth not his
 wrath to be roused, joyeth in the other world—having passed his
 persecutor over in indifference. It is for this reason hath it been said
 that a wise man, whether strong or weak, should ever forgive his
 persecutor even when the latter is in the straits. It is for this, O
 Krishna, that the virtuous applaud them that have conquered their wrath.
 Indeed, it is the opinion of the virtuous that the honest and forgiving
 man is ever victorious. Truth is more beneficial than untruth; and
 gentleness than cruel behaviour. How can one like me, therefore, even for
 the purpose of slaying Duryodhana, exhibit anger which hath so many faults
 and which the virtuous banish from their souls? They that are regarded by
 the learned of foresight, as possessed of (true) force of character, are
 certainly those who are wrathful in outward show only. Men of learning and
 of true insight call him to be possessed of force of character who by his
 wisdom can suppress his risen wrath. O thou of fair hips, the angry man
 seeth not things in their true light. The man that is angry seeth not his
 way, nor respecteth persons. The angry man killeth even those that deserve
 not to be killed. The man of wrath slayeth even his preceptors. Therefore,
 the man possessing force of character should ever banish wrath to a
 distance. The man that is overwhelmed with wrath acquireth not with ease
 generosity, dignity, courage, skill, and other attributes belonging to
 real force of character. A man by forsaking anger can exhibit proper
 energy, whereas, O wise one, it is highly difficult for the angry man to
 exhibit his energy at the proper time! The ignorant always regard anger as
 equivalent to energy. Wrath, however hath been given to man for the
 destruction of the world. The man, therefore, who wisheth to behave
 properly, must ever forsake anger. Even one who hath abandoned the
 excellent virtues of his own order, it is certain, indulgeth in wrath (if
 behaveth properly). If fools, of mind without light, transgress in every
 respect, how, O faultless one, can one like me transgress (like them)? If
 amongst men there were not persons equal unto the earth in forgiveness,
 there would be no peace among men but continued strife caused by wrath. If
 the injured return their injuries, if one chastised by his superior were
 to chastise his superior in return, the consequence would be the
 destruction of every creature, and sin also would prevail in the world. If
 the man who hath ill speeches from another, returneth those speeches
 afterwards; if the injured man returneth his injuries: if the chastised
 person chastiseth in return; if fathers slay sons, and sons fathers and if
 husbands slay wives, and wives husbands; then, O Krishna, how can birth
 take place in a world where anger prevaileth so! For, O thou of handsome
 face, know that the birth of creatures is due to peace! If the kings also,
 O Draupadi, giveth way to wrath, his subjects soon meet with destruction.
 Wrath, therefore, hath for its consequence the destruction and the
 distress of the people. And because it is seen that there are in the world
 men who are forgiving like the Earth, it is therefore that creatures
 derive their life and prosperity. O beautiful one, one should forgive
 under every injury. It hath been said that the continuation of species is
 due to man being forgiving. He, indeed, is a wise and excellent person who
 hath conquered his wrath and who showeth forgiveness even when insulted,
 oppressed, and angered by a strong person. The man of power who controleth
 his wrath, hath (for his enjoyment) numerous everlasting regions; while he
 that is angry, is called foolish, and meeteth with destruction both in
 this and the other world. O Krishna, the illustrious and forgiving
 Kashyapa hath, in this respect, sung the following verses in honour of men
 that are ever forgiving, ‘Forgiveness is virtue; forgiveness is sacrifice,
 forgiveness is the Vedas, forgiveness is the Shruti. He that knoweth this
 is capable of forgiving everything. Forgiveness is Brahma; forgiveness is
 truth; forgiveness is stored ascetic merit; forgiveness protecteth the
 ascetic merit of the future; forgiveness is asceticism; forgiveness is
 holiness; and by forgiveness is it that the universe is held together.
 Persons that are forgiving attain to the regions obtainable by those that
 have preformed meritorious sacrifices, or those that are well-conversant
 with the Vedas, or those that have high ascetic merit. Those that perform
 Vedic sacrifices as also those that perform the meritorious rites of
 religion obtain other regions. Men of forgiveness, however, obtain those
 much-adored regions that are in the world of Brahma. Forgiveness is the
 might of the mighty; forgiveness is sacrifice; forgiveness is quiet of
 mind. How, O Krishna, can one like us abandon forgiveness, which is such,
 and in which are established Brahma, and truth, and wisdom and the worlds?
 The man of wisdom should ever forgive, for when he is capable of forgiving
 everything, he attaineth to Brahma. The world belongeth to those that are
 forgiving; the other world is also theirs. The forgiving acquire honours
 here, and a state of blessedness hereafter. Those men that ever conquer
 their wrath by forgiveness, obtain the higher regions. Therefore hath it
 been said that forgiveness is the highest virtue.’ Those are the verses
 sung by Kashyapa in respect of those that are everforgiving. Having
 listened, O Draupadi, to these verses in respect of forgiveness, content
 thyself! Give not way to thy wrath! Our grandsire, the son of Santanu,
 will worship peace; Krishna, the son of Devaki, will worship peace; the
 preceptor (Drona) and Vidura called Kshatri will both speak of peace;
 Kripa and Sanjaya also will preach peace. And Somadatta and Yuyutshu and
 Drona’s son and our grandsire Vyasa, every one of them speaketh always of
 peace. Ever urged by these towards peace, the king (Dhritarashtra) will, I
 think, return us our kingdom. If however, he yieldeth to temptation, he
 will meet with destruction. O lady, a crisis hath come in the history of
 Bharatas for plunging them into calamity! This hath been my certain
 conclusion from some time before! Suyodhana deserveth not the kingdom.
 Therefore hath he been unable to acquire forgiveness. I, however, deserve
 the sovereignty and therefore is it that forgiveness hath taken possession
 of me. Forgiveness and gentleness are the qualities of the self-possessed.
 They represent eternal virtue. I shall, therefore, truly adopt those
 qualities.”

 SECTION XXX

 “Draupadi said, ‘I bow down unto Dhatri and Vidhatri who have thus clouded
 thy sense! Regarding the burden (thou art to bear) thou thinkest
 differently from the ways of thy fathers and grand-fathers! Influenced by
 acts men are placed in different situations of life. Acts, therefore,
 produce consequences that are inevitable; emancipation is desired from
 mere folly. It seemeth that man can never attain prosperity in this world
 by virtue, gentleness, forgiveness, straight-forwardness and fear of
 censure! If this were not so, O Bharata, this insufferable calamity would
 never have overtaken thee who art so undeserving of it, and these thy
 brothers of great energy! Neither in those days of prosperity nor in these
 days of thy adversity, thou, O Bharata, hath ever known anything so dear
 to thee as virtue, which thou hast even regarded as dearer to thee than
 life? That thy kingdom is for virtue alone, that thy life also is for
 virtue alone, is known to Brahmanas and thy superiors and even the
 celestials! I think thou canst abandon Bhimasena and Arjuna and these twin
 sons of Madri along with myself but thou canst not abandon virtue! I have
 heard that the king protecteth virtue; and virtue, protected by him,
 protecteth him (in return)! I see, however, that virtue protecteth thee
 not! Like the shadow pursuing a man, thy heart, O tiger among men, with
 singleness of purpose, ever seeketh virtue. Thou hast never disregarded
 thy equals, and inferiors and superiors. Obtaining even the entire world,
 thy pride never increased! O son of Pritha, thou ever worshippest
 Brahmanas, and gods, and the Pitris, with Swadhas, and other forms of
 worship! O son of Pritha, thou hast ever gratified the Brahmanas by
 fulfilling every wish of theirs! Yatis and Sannyasins and mendicants of
 domestic lives have always been fed in thy house from off plates of gold
 where I have distributed (food) amongst them. Unto the Vanaprasthas thou
 always givest gold and food. There is nothing in thy house thou mayest not
 give unto the Brahmanas! In the Viswadeva sacrifice, that is, for thy
 peace, performed in thy house, the things consecrated are first offered
 unto guests and all creatures while thou livest thyself with what
 remaineth (after distribution)! Ishtis Pashubandhas, sacrifices for
 obtaining fruition of desire, the religions rites of (ordinary)
 domesticity, Paka sacrifices, and sacrifices of other kinds, are ever
 performed in thy house. Even in this great forest, so solitary and haunted
 by robbers, living in exile, divested of thy kingdom, thy virtue hath
 sustained no diminution! The Aswamedha, the Rajasuya, the Pundarika, and
 Gosava, these grand sacrifices requiring large gifts have all been
 performed by thee! O monarch, impelled by a perverse sense during that
 dire hour of a losing match at dice, thou didst yet stake and loss thy
 kingdom, thy wealth, thy weapons, thy brothers, and myself! Simple,
 gentle, liberal, modest, truthful, how, O king could thy mind be attracted
 to the vice of gambling? I am almost deprived of my sense, O king, and my
 heart is overwhelmed with grief, beholding this thy distress, and this thy
 calamity! An old history is cited as an illustration for the truth that
 men are subjects to the will of God and never to their own wishes! The
 Supreme Lord and Ordainer of all ordaineth everything in respect of the
 weal and woe, the happiness and misery, of all creatures, even prior to
 their births guided by the acts of each, which are even like a seed
 (destined to sprout forth into the tree of life). O hero amongst men, as a
 wooden doll is made to move its limbs by the wire-puller, so are creatures
 made to work by the Lord of all. O Bharata, like space that covereth every
 object, God, pervading every creature, ordaineth its weal or woe. Like a
 bird tied with a string, every creature is dependent on God. Every one is
 subject to God and none else. No one can be his own ordainer. Like a pearl
 on its string, or a bull held fast by the cord passing through its nose,
 or a tree fallen from the bank into the middle of the stream, every
 creature followeth the command of the Creator, because imbued with His
 Spirit and because established in Him. And man himself, dependent on the
 Universal Soul, cannot pass a moment independently. Enveloped in darkness,
 creatures are not masters of their own weal or woe. They go to heaven or
 hell urged by God Himself. Like light straws dependent on strong winds,
 all creatures, O Bharatas, are dependent on God! And God himself,
 pervading all creatures and engaged in acts right and wrong, moveth in the
 universe, though none can say This is God! This body with its physical
 attributes is only the means by which God—the Supreme Lord of all
 maketh (every creature) to reap fruits that are good or bad. Behold the
 power of illusion that hath been spread by God, who confounding with his
 illusion, maketh creatures slay their fellows! Truth-knowing Munis behold
 those differently. They appear to them in a different light, even like the
 rays of the Sun (which to ordinary eyes are only a pencil of light, while
 to eyes more penetrating seem fraught with the germs of food and drink).
 Ordinary men behold the things of the earth otherwise. It is God who
 maketh them all, adopting different processes in their creation and
 destruction. And, O Yudhishthira, the Self-create Grandsire, Almighty God,
 spreading illusion, slayeth his creatures by the instrumentality of his
 creatures, as one may break a piece of inert and senseless wood with wood,
 or stone with stone, or iron with iron. And the Supreme Lord, according to
 his pleasure, sporteth with His creatures, creating and destroying them,
 like a child with his toy (of soft earth). O king, it doth seem to me that
 God behaveth towards his creatures like a father or mother unto them. Like
 a vicious person, He seemeth to bear himself towards them in anger!
 Beholding superior and well-behaved and modest persons persecuted, while
 the sinful are happy, I am sorely troubled. Beholding this thy distress
 and the prosperity of Suyodhana, I do not speak highly of the Great
 Ordainer who suffereth such inequality! O sir, what fruits doth the Great
 Ordainer reap by granting prosperity to Dhritarashtra’s son who
 transgresseth the ordinances, who is crooked and covetous, and who
 injureth virtue and religion! If the act done pursueth the doer and none
 else, then certainly it is God himself who is stained with the sin of
 every act. If however, the sin of an act done doth not attach to the doer,
 then (individual) might (and not God) is the true cause of acts, and I
 grieve for those that have no might!’”

 SECTION XXXI

 “Yudhishthira said, ‘Thy speech, O Yajnaseni, is delightful, smooth and
 full of excellent phrases. We have listened to it (carefully). Thou
 speakest, however, the language of atheism. O princess, I never act,
 solicitous of the fruits of my actions. I give away, because it is my duty
 to give; I sacrifice because it is my duty to sacrifice! O Krishna, I
 accomplish to the best of my power whatever a person living in domesticity
 should do, regardless of the fact whether those acts have fruits or not. O
 thou of fair hips, I act virtuously, not from the desire of reaping the
 fruits of virtue, but of not transgressing the ordinances of the Veda, and
 beholding also the conduct of the good and wise! My heart, O Krishna, is
 naturally attracted towards virtue. The man who wisheth to reap the fruits
 of virtue is a trader in virtue. His nature is mean and he should never be
 counted amongst the virtuous. Nor doth he ever obtain the fruits of his
 virtues! Nor doth he of sinful heart, who having accomplished a virtuous
 act doubteth in his mind, obtain the fruits of his act, in consequence of
 that scepticism of his! I speak unto thee, under the authority of the
 Vedas, which constitute the highest proof in such matters, that never
 shouldst thou doubt virtue! The man that doubteth virtue is destined to
 take his birth in the brute species. The man of weak understanding who
 doubteth religion, virtue or the words of the Rishis, is precluded from
 regions of immortality and bliss, like Sudras from the Vedas! O
 intelligent one, if a child born of a good race studieth the Vedas and
 beareth himself virtuously, royal sages of virtuous behaviour regard him
 as an aged sage (not withstanding his years)! The sinful wretch, however,
 who doubteth religion and transgresseth the scriptures, is regarded as
 lower even than Sudras and robbers! Thou hast seen with thy own eyes the
 great ascetic Markandeya of immeasurable soul come to us! It is by virtue
 alone that he hath acquired immortality in the flesh. Vyasa, and Vasistha
 and Maitreya, and Narada and Lomasa, and Suka, and other Rishis have all,
 by virtue alone, become of pure soul! Thou beholdest them with thy own
 eyes as furnished with prowess of celestial asceticism, competent to curse
 or bless (with effect), and superior to the very gods! O sinless one,
 these all, equal to the celestials themselves, behold with their eyes what
 Is written in the Vedas, and describe virtue as the foremost duty! It
 behoveth thee not, therefore, O amiable Queen, to either doubt or censure
 God or act, with a foolish heart. The fool that doubteth religion and
 disregardeth virtue, proud of the proof derived from his own reasoning,
 regardeth not other proofs and holdeth the Rishis, who are capable of
 knowing the future as present as mad men. The fool regardeth only the
 external world capable of gratifying his senses, and is blind to
 everything else. He that doubteth religion hath no expiation for his
 offence. That miserable wretch is full of anxiety and acquireth not
 regions of bliss hereafter. A rejector of proofs, a slanderer of the
 interpretation of the Vedic scriptures, a transgressor urged by lust and
 covetousness, that fool goeth to hell. O amiable one, he on the other
 hand, who ever cherisheth religion with faith, obtaineth eternal bliss in
 the other world. The fool who cherisheth not religion, transgressing the
 proofs offered by the Rishis, never obtaineth prosperity in any life, for
 such transgression of the scriptures. It is certain, O handsome one, that
 with respect to him who regardeth not the words of the Rishis or the
 conduct of the virtuous as proof, neither this nor the other world
 existeth. Doubt not, O Krishna, the ancient religion that is practised by
 the good and framed by Rishis of universal knowledge and capable of seeing
 all things! O daughter of Drupada, religion is the only raft for those
 desirous of going to heaven, like a ship to merchants desirous of crossing
 the ocean. O thou faultless one, if the virtues that are practised by the
 virtuous had no fruits, this universe then would be enveloped in infamous
 darkness. No one then would pursue salvation, no one would seek to acquire
 knowledge not even wealth, but men would live like beasts. If asceticism,
 the austerities of celibate life, sacrifices, study of the Vedas, charity,
 honesty,—these all were fruitless, men would not have practised
 virtue generation after generation. If acts were all fruitless, a dire
 confusion would ensue. For what then do Rishis and gods and Gandharvas and
 Rakshasas who are all independent of human conditions, cherish virtue with
 such affection? Knowing it for certain that God is the giver of fruits in
 respect of virtue, they practise virtue in this world. This, O Krishna, is
 the eternal (source of) prosperity. When the fruits of both knowledge and
 asceticism are seen, virtue and vice cannot be fruitless. Call to thy
 mind, O Krishna, the circumstances of thy own birth as thou that heard of
 them, and recall also the manner in which Dhrishtadyumna of great prowess
 was born! These, O thou of sweet smiles, are the best proofs (of the
 fruits of virtue)! They that have their minds under control, reap the
 fruits of their acts and are content with little. Ignorant fools are not
 content with even that much they get (here), because they have no
 happiness born of virtue to acquire to in the world hereafter. The
 fruitlessness of virtuous acts ordained in the Vedas, as also of all
 transgressions, the origin and destruction of acts are, O beautiful one,
 mysterious even to the gods. These are not known to any body and
 everybody. Ordinary men are ignorant in respect of these. The gods keep up
 the mystery, for the illusion covering the conduct of the gods is
 unintelligible. Those regenerate ones that have destroyed all aspirations,
 that have built all their hopes on vows and asceticism, that have burnt
 all their sins and have acquired minds where quest and peace and holiness
 dwell, understand all these. Therefore, though you mayst not see the
 fruits of virtue, thou shouldst not yet doubt religion or gods. Thou must
 perform sacrifices with a will, and practise charity without insolence.
 Acts in this world have their fruits, and virtue also is eternal. Brahma
 himself told this unto his (spiritual) sons, as testified to by Kashyapa.
 Let thy doubt, therefore, O Krishna, be dispelled like mist. Reflecting
 upon all this, let thy scepticism give way to faith. Slander not God, who
 is the lord of all creatures. Learn how to know him. Bow down unto him.
 Let not thy mind be such. And, O Krishna, never disregard that Supreme
 Being through whose grace mortal man, by piety, acquireth immortality!’”

 SECTION XXXII

 “Draupadi said, ‘I do not ever disregard or slander religion, O son of
 Pritha! Why should I disregard God, the lord of all creatures? Afflicted
 with woe, know me, O Bharata, to be only raving I will once more indulge
 in lamentations; listen to me with attention O persecutor of all enemies,
 every conscious creature should certainly act in this world. It is only
 the immobile, and not other creatures, that may live without acting. The
 calf, immediately after its birth, sucketh the mothers’ teat. Persons feel
 pain in consequence of incantations performed with their statues. It
 seemeth, therefore, O Yudhishthira, that creatures derive the character of
 their lives from their acts of former lives. Amongst mobile creatures man
 differeth in this respect that he aspireth, O bull of the Bharata race, to
 affect his course of life in this and the other world by means of his
 acts. Impelled by the inspiration of a former life, all creatures visibly
 (reap) in this world the fruits of their acts. Indeed, all creatures live
 according to the inspiration of a former life, even the Creator and the
 Ordainer of the universe, like a crane that liveth on the water (untaught
 by any one.) If a creature acteth not, its course of life is impossible.
 In the case of a creature, therefore, there must be action and not
 inaction. Thou also shouldest act, and not incur censure by abandoning
 action. Cover thyself up, as with an armour, with action. There may or may
 not be even one in a thousand who truly knoweth the utility of acts or
 work. One must act for protecting as also increasing his wealth; for if
 without seeking to earn, one continueth to only spend, his wealth, even if
 it were a hoard huge as Himavat, would soon be exhausted. All the
 creatures in the world would have been exterminated, if there were no
 action. If also acts bore no fruits, creatures would never have
 multiplied. It is even seen that creatures sometimes perform acts that
 have no fruits, for without acts the course of life itself would be
 impossible. Those persons in the world who believe in destiny, and those
 again who believe in chance, are both the worst among men. Those only that
 believe in the efficacy of acts are laudable. He that lieth at ease,
 without activity, believing in destiny alone, is soon destroyed like an
 unburnt earthen pot in water. So also he that believeth in chance, i.e.,
 sitteth inactive though capable of activity liveth not long, for his life
 is one of weakness and helplessness. If any person accidentally acquireth
 any wealth, it is said he deriveth it from chance, for no one’s effort
 hath brought about the result. And, O son of Pritha, whatever of good
 fortune a person obtaineth in consequence of religious rites, that is
 called providential. The fruit, however that a person obtaineth by acting
 himself, and which is the direct result of those acts of his, is regarded
 as proof of personal ability. And, O best of men, know that the wealth one
 obtaineth spontaneously and without cause is said to be a spontaneous
 acquisition. Whatever is thus obtained by chance, by providential
 dispensation, spontaneously, of as the result of one’s acts is, however,
 the consequence of the acts of a former life. And God, the Ordainer of the
 universe, judging according to the acts of former lives, distributeth
 among men their portions in this world. Whatever acts, good or bad, a
 person performeth, know that they are the result of God’s, arrangements
 agreeably to the acts of a former life. This body is only the instruments
 in the hands of God, for doing the acts that are done. Itself, inert, it
 doth as God urgeth it to do. O son of Kunti, it is the Supreme Lord of all
 who maketh all creatures do what they do. The creatures themselves are
 inert. O hero, man, having first settled some purpose in his mind,
 accomplisheth it, himself working with the aid of his intelligence. We,
 therefore, say that man is himself the cause (of what he doeth). O bull
 among men, it is impossible to number the acts of men, for mansions and
 towns are the result of man’s acts. Intelligent men know, by help of their
 intellect, that oil may be had from sesame, curds from milk, and that food
 may be cooked by means of igniting fuel. They know also the means for
 accomplishing all these. And knowing them, they afterwards set themselves,
 with proper appliances, to accomplish them. And creatures support their
 lives by the results achieved in these directions by their own acts. If a
 work is executed by a skilled workman, it is executed well. From
 differences (in characteristics), another work may be said to be that of
 an unskilful hand. If a person were not, in the matter of his acts,
 himself the cause thereof, then sacrifices would not bear any fruits in
 his case nor would any body be a disciple or a master. It is because a
 person is himself the cause of his work that he is applauded when he
 achieved success. So the doer is censured if he faileth. If a man were not
 himself the cause of his acts, how would all this be justified? Some say
 that everything is the result of Providential dispensation; others again,
 that this is not so, but that everything which is supposed to be the
 result of destiny or chance is the result of the good or the bad acts of
 former lives. It is seen, possessions are obtained from chance, as also
 from destiny Something being from destiny and something from chance,
 something is obtained by exertion. In the acquisition of his objects,
 there is no fourth cause in the case of man. Thus say those that are
 acquainted with truth and skilled in knowledge. If, however, God himself
 were not the giver of good and bad fruits, then amongst creatures there
 would not be any that was miserable. If the effect of former acts be a
 myth, then all purposes for which man would work should be successful.
 They, therefore, that regard the three alone (mentioned above) as the
 doors of all success and failure in the world, (without regarding the acts
 of former life), are dull and inert like the body itself. For all this,
 however, a person should act. This is the conclusion of Manu himself. The
 person that doth not act, certainly succumbeth, O Yudhishthira. The man of
 action in this world generally meeteth with success. The idle, however,
 never achieveth success. If success, becometh impossible, then should one
 seek to remove the difficulties that bar his way to success. And, O king,
 if a person worketh (hard), his debt (to the gods) is cancelled (whether
 he achieveth success or not). The person that is idle and lieth at his
 length, is overcome by adversity; while he that is active and skillful is
 sure to reap success and enjoy prosperity. Intelligent persons engaged in
 acts with confidence in themselves regard all who are diffident as
 doubting and unsuccessful. The confident and faithful, however, are
 regarded by them as successful. And this moment misery hath overtaken us.
 If, however, thou betakest to action, that misery will certainly be
 removed. If thou meetest failure, then that will furnish a proof unto thee
 and Vrikodara and Vivatsu and the twins (that ye are unable to snatch the
 kingdom from the foe). The acts of others, it is seen, are crowned with
 success. It is probable that ours also will be successful. How can one
 know beforehand what the consequence will be? Having exerted thyself thou
 wilt know what the fruit of thy exertion will be. The tiller tilleth with
 the plough the soil and soweth the seeds thereon. He then sitteth silent,
 for the clouds (after that) are the cause that would help the seeds to
 grow into plants. If however, the clouds favour him not, the tiller is
 absolved from all blame. He sayeth unto himself, ‘What others do, I have
 done. If, notwithstanding this, I meet with failure, no blame can attach
 to me.’ Thinking so, he containeth himself and never indulgeth in
 self-reproach. O Bharata, no one should despair saying, ‘Oh, I am acting,
 yet success is not mine! For there are two other causes, besides exertion,
 towards success. Whether there be success or failure, there should be no
 despair, for success in acts dependeth upon the union; of many
 circumstances. If one important element is wanting, success doth not
 become commensurate, or doth not come at all. If however, no exertion is
 made, there can be no success. Nor is there anything to applaud in the
 absence of all exertion. The intelligent, aided by their intelligence, and
 according to their full might bring place, time, means, auspicious rites,
 for the acquisition of prosperity. With carefulness and vigilance should
 one set himself to work, his chief guide being his prowess. In the union
 of qualities necessary for success in work, prowess seemeth to be the
 chief. When the man of intelligence seeth his enemy superior to him in
 many qualities, he should seek the accomplishment of his purposes by
 means, of the arts of conciliation and proper appliances. He should also
 wish evil unto his foe and his banishment. Without speaking of mortal man,
 if his foe were even the ocean or the hills, he should be guided by such
 motives. A person by his activity in searching for the holes of his
 enemies, dischargeth his debt to himself as also to his friends. No man
 should ever disparage himself for the man that disparageth himself never
 earneth high prosperity. O Bharata, success in this world is attainable on
 such conditions! In fact, success in the World is said to depend on acting
 according to time and circumstances. My father formerly kept a learned
 Brahmana with him. O bull of the Bharata race, he said all this unto my
 father. Indeed, these instructions as to duty, uttered by Vrihaspati
 himself, were first taught to my brothers. It was from them that I heard
 these afterwards while in my father’s house. And, O Yudhishthira, while at
 intervals of business, I went out (of the inner apartments) and sat on the
 lap of my father, that learned Brahmana used to recite unto me these
 truths, sweetly consoling me therewith!”

 SECTION XXXIII

 ‘Vaisampayana said, “Hearing these words of Yajnaseni, Bhimasena, sighing
 in wrath, approached the king and addressed him, saying, ‘Walk, O monarch,
 in the customary path trodden by good men, (before thee) in respect of
 kingdoms. What do we gain by living in the asylum of ascetics, thus
 deprived of virtue, pleasure, and profit? It is not by virtue, nor by
 honesty, nor by might, but by unfair dice, that our kingdom hath been
 snatched by Duryodhana. Like a weak offal-eating jackal snatching the prey
 from mighty lions, he hath snatched away our kingdom. Why, O monarch, in
 obedience to the trite merit of sticking to a promise, dost thou suffer
 such distress, abandoning that wealth which is the source of both virtue
 and enjoyments? It was for thy carelessness, O king, that our kingdom
 protected by the wielder of the Gandiva and therefore, incapable of being
 wrested by Indra himself, was snatched from us in our very sight. It was
 for thee, O monarch, that, ourselves living, our prosperity was snatched
 away from us like a fruit from one unable to use his arms, or like kine
 from one incapable of using his legs. Thou art faithful in the acquisition
 of virtue. It was to please thee, O Bharata, that we have suffered
 ourselves to be overwhelmed with such dire calamity. O bull of the Bharata
 race, it was because we were subject to thy control that we are thus
 tearing the hearts of our friends and gratifying our foes. That we did
 not, in obedience to thee, even then slay the sons of Dhritarashtra, is an
 act of folly on our part that grieveth me sorely. This thy abode, O king,
 in the woods, like that of any wild animal, is what a man of weakness
 alone would submit to. Surely, no man of might would ever lead such a
 life. This thy course of life is approved neither by Krishna, nor
 Vibhatsu, nor by Abhimanyu, nor by the Srinjayas, nor by myself, nor by
 the sons of Madri. Afflicted with the vows, thy cry is Religion! Religion!
 Hast thou from despair been deprived of thy manliness? Cowards alone,
 unable to win back their prosperity, cherish despair, which is fruitless
 and destructive of one’s purposes. Thou hast ability and eyes. Thou seest
 that manliness dwelleth in us. It is because thou hast adopted a life of
 peace that thou feelest not this distress. These Dhritarashtras regard us
 who are forgiving, as really incompetent. This, O king, grieveth me more
 than death in battle. If we all die in fair fight without turning our
 backs on the foe, even that would be better than this exile, for then we
 should obtain regions of bliss in the other world. Or, if, O bull of the
 Bharata race, having slain them all, we acquire the entire earth, that
 would be prosperity worth the trial. We who ever adhere to the customs of
 our order, who ever desire grand achievements, who wish to avenge our
 wrongs, have this for our bounden duty. Our kingdom wrested from us, if we
 engage in battle, our deeds when known to the world will procure for us
 fame and not slander. And that virtue, O king, which tortureth one’s own
 self and friends, is really no virtue. It is rather vice, producing
 calamities. Virtue is sometimes also the weakness of men. And though such
 a man might ever be engaged in the practice of virtue, yet both virtue and
 profit forsake him, like pleasure and pain forsaking a person that is
 dead. He that practiseth virtue for virtue’s sake always suffereth. He can
 scarcely be called a wise man, for he knoweth not the purposes of virtue
 like a blind man incapable of perceiving the solar light. He that
 regardeth his wealth to exist for himself alone, scarcely understandeth
 the purposes of wealth. He is really like a servant that tendeth kine in a
 forest. He again that pursueth wealth too much without pursuing virtue and
 enjoyments, deserveth to be censured and slain by all men. He also that
 ever pursueth enjoyments without pursuing virtue and wealth, loseth his
 friends and virtue and wealth also. Destitute of virtue and wealth such a
 man, indulging in pleasure at will, at the expiration of his period of
 indulgence, meeteth with certain death, like a fish when the water in
 which it liveth hath been dried up. It is for these reasons that they that
 are wise are ever careful of both virtue and wealth, for a union of virtue
 and wealth is the essential requisite of pleasure, as fuel is the
 essential requisite of fire. Pleasure hath always virtue for its root, and
 virtue also is united with pleasure. Know, O monarch, that both are
 dependent on each other like the ocean and the clouds, the ocean causing
 the clouds and the clouds filling the ocean. The joy that one feeleth in
 consequence of contact with objects of touch or of possession of wealth,
 is what is called pleasure. It existeth in the mind, having no corporeal
 existence that one can see. He that wisheth (to obtain) wealth, seeketh
 for a large share of virtue to crown his wish with success. He that
 wisheth for pleasure, seeketh wealth, (so that his wish may be realised).
 Pleasure however, yieldeth nothing in its turn. One pleasure cannot lead
 to another, being its own fruit, as ashes may be had from wood, but
 nothing from those ashes in their turn. And, O king, as a fowler killeth
 the birds we see, so doth sin slay the creatures of the world. He,
 therefore, who misled by pleasure or covetousness, beholdeth not the
 nature of virtue, deserveth to be slain by all, and becometh wretched both
 here and here-after. It is evident, O king, that thou knowest that
 pleasure may be derived from the possession of various objects of
 enjoyment. Thou also well knowest their ordinary states, as well as the
 great changes they undergo. At their loss or disappearance occasioned by
 decrepitude or death, ariseth what is called distress. That distress, O
 king, hath now overtaken us. The joy that ariseth from the five senses,
 the intellect and the heart, being directed to the objects proper to each,
 is called pleasure. That pleasure, O king, is, as I think, one of the best
 fruits of our actions.

 “Thus, O monarch, one should regard virtue, wealth and pleasure one after
 another. One should not devote one self to virtue alone, nor regard wealth
 as the highest object of one’s wishes, nor pleasure, but should ever
 pursue all three. The scriptures ordain that one should seek virtue in the
 morning, wealth at noon, and pleasure in the evening. The scriptures also
 ordain that one should seek pleasure in the first portion of life, wealth
 in the second, and virtue in the last. And, O thou foremost of speakers,
 they that are wise and fully conversant with proper division of time,
 pursue all three, virtue, wealth, and pleasure, dividing their time duly.
 O son of the Kuru race, whether independence of these (three), or their
 possession is the better for those that desire happiness, should be
 settled by thee after careful thought. And thou shouldst then, O king,
 unhesitatingly act either for acquiring them, or abandoning them all. For
 he who liveth wavering between the two doubtingly, leadeth a wretched
 life. It is well known that thy behaviour is ever regulated by virtue.
 Knowing this thy friends counsel thee to act. Gift, sacrifice, respect for
 the wise, study of the Vedas, and honesty, these, O king, constitute the
 highest virtue and are efficacious both here and hereafter. These virtues,
 however, cannot be attained by one that hath no wealth, even if, O tiger
 among men, he may have infinite other accomplishments. The whole universe,
 O king, dependeth upon virtue. There is nothing higher than virtue. And
 virtue, O king, is attainable by one that hath plenty of wealth. Wealth
 cannot be earned by leading a mendicant life, nor by a life of feebleness.
 Wealth, however, can be earned by intelligence directed by virtue. In thy
 case, O king, begging, which is successful with Brahmanas, hath been
 forbidden. Therefore, O bull amongst men, strive for the acquisition of
 wealth by exerting thy might and energy. Neither mendicancy, nor the life
 of a Sudra is what is proper for thee. Might and energy constitute the
 virtue of the Kshatriya in especial. Adopt thou, therefore, the virtue of
 thy order and slay the enemies. Destroy the might of Dhritarashtra’s sons,
 O son of Pritha, with my and Arjuna’s aid. They that are learned and wise
 say that sovereignty is virtue. Acquire sovereignty, therefore, for it
 behoveth thee not to live in a state of inferiority. Awake, O king, and
 understand the eternal virtues (of the order). By birth thou belongest to
 an order whose deeds are cruel and are a source of pain to man. Cherish
 thy subjects and reap the fruit thereof. That can never be a reproach.
 Even this, O king, is the virtue ordained by God himself for the order to
 which thou belongest! If thou tallest away therefrom, thou wilt make
 thyself ridiculous. Deviation from the virtues of one’s own order is never
 applauded. Therefore, O thou of the Kuru race, making thy heart what it
 ought to be, agreeably to the order to which thou belongest, and casting
 away this course of feebleness, summon thy energy and bear thy weight like
 one that beareth it manfully. No king, O monarch, could ever acquire the
 sovereignty of the earth or prosperity or affluence by means of virtue
 alone. Like a fowler earning his food in the shape of swarms of little
 easily-tempted game, by offering them some attractive food, doth one that
 is intelligent acquire a kingdom, by offering bribes unto low and covetous
 enemies. Behold, O bull among kings, the Asuras, though elder brothers in
 possession of power and affluence, were all vanquished by the gods through
 stratagem. Thus, O king, everything belongeth to those that are mighty.
 And, O mighty-armed one, slay thy foes, having recourse to stratagem.
 There is none equal unto Arjuna in wielding the bow in battle. Nor is
 there anybody that may be equal unto me in wielding the mace. Strong men,
 O monarch, engage in battle depending on their might, and not on the force
 of numbers nor on information of the enemy’s plans procured through spies.
 Therefore, O son of Pandu exert thy might. Might is the root of wealth.
 Whatever else is said to be its root is really not such. As the shade of
 the tree in winter goeth for nothing, so without might everything else
 becometh fruitless. Wealth should be spent by one who wisheth to increase
 his wealth, after the manner, O son of Kunti, of scattering seeds on the
 ground. Let there be no doubt then in thy mind. Where, however, wealth
 that is more or even equal is not to be gained, there should be no
 expenditure of wealth. For investment of wealth are like the ass,
 scratching, pleasurable at first but painful afterwards. Thus, O king of
 men, the person who throweth away like seeds a little of his virtue in
 order to gain a larger measure of virtue, is regarded as wise. Beyond
 doubt, it is as I say. They that are wise alienate the friends of the foe
 that owneth such, and having weakened him by causing those friends to
 abandon him thus, they then reduce him to subjection. Even they that are
 strong, engage in battle depending on their courage. One cannot by even
 continued efforts (uninspired by courage) or by the arts of conciliation,
 always conquer a kingdom. Sometimes, O king, men that are weak, uniting in
 large numbers, slay even a powerful foe, like bees killing the despoiler
 of the honey by force of numbers alone. (As regards thyself), O king, like
 the sun that sustaineth as well as slayeth creatures by his rays, adopt
 thou the ways of the sun. To protect one’s kingdom and cherish the people
 duly, as done by our ancestors, O king, is, it hath been heard by us, a
 kind of asceticism mentioned even in the Vedas. By ascetism, O king, a
 Kshatriya cannot acquire such regions of blessedness as he can by fair
 fight whether ending in victory or defeat. Beholding, O king, this thy
 distress, the world hath come to the conclusion that light may forsake the
 Sun and grace the Moon. And, O king, good men separately as well as
 assembling together, converse with one another, applauding thee and
 blaming the other. There is this, moreover, O monarch, viz., that both the
 Kurus and the Brahmanas, assembling together, gladly speak of thy firm
 adherence to truth, in that thou hast never, from ignorance, from
 meanness, from covetousness, or from fear, uttered an untruth. Whatever
 sin, O monarch, a king committeth in acquiring dominion, he consumeth it
 all afterwards by means of sacrifices distinguished by large gifts. Like
 the Moon emerging from the clouds, the king is purified from all sins by
 bestowing villages on Brahmanas and kine by thousands. Almost all the
 citizens as well as the inhabitants of the country, young or old, O son of
 the Kuru race, praise thee, O Yudhishthira! This also, O Bharata, the
 people are saying amongst themselves, viz., that as milk in a bag of dog’s
 hide, as the Vedas in a Sudra, as truth in a robber, as strength in a
 woman, so is sovereignty in Duryodhana. Even women and children are
 repeating this, as if it were a lesson they seek to commit to memory. O
 represser of foes, thou hast fallen into this state along with ourselves.
 Alas, we also are lost with thee for this calamity of thine. Therefore,
 ascending in thy car furnished with every implement, and making the
 superior Brahmanas utter benedictions on thee, march thou with speed, even
 this very day, upon Hastinapura, in order that thou mayst be able to give
 unto Brahmanas the spoils of victory. Surrounded by thy brothers, who are
 firm wielders of the bow, and by heroes skilled in weapons and like unto
 snakes of virulent poison, set thou out even like the slayer Vritra
 surounded by the Marutas. And, O son of Kunti, as thou art powerful, grind
 thou with thy might thy weak enemies, like Indra grinding the Asuras; and
 snatch thou from Dhritarashtra’s son the prosperity he enjoyeth. There is
 no mortal that can bear the touch of the shafts furnished with the
 feathers of the vulture and resembling snakes of virulent poison, that
 would be shot from the Gandiva. And, O Bharata, there is not a warrior,
 nor an elephant, nor a horse, that is able to bear the impetus of my mace
 when I am angry in battle. Why, O son of Kunti, should we not wrest our
 kingdom from the foe, fighting with the aid of the Srinjayas and Kaikeyas,
 and the bull of the Vrishni race? Why, O king, should we not succeed in
 wresting the (sovereignty of the) earth that is now in the hands of the
 foe, if, aided by a large force, we do but strive?”

 SECTION XXXIV

 Vaisampayana said, “Thus addressed by Bhimasena, the high-souled king
 Ajatasatru firmly devoted to truth, mustering his patience, after a few
 moments said these words, ‘No doubt, O Bharata, all this is true. I cannot
 reproach thee for thy torturing me thus by piercing me with thy arrowy
 words. From my folly alone hath this calamity come against you. I sought
 to cast the dice desiring to snatch from Dhritarashtra’s son his kingdom
 with the sovereignty. It was therefore that, that cunning gambler—Suvala’s
 son—played against me on behalf of Suyodhana. Sakuni, a native of
 the hilly country, is exceedingly artful. Casting the dice in the presence
 of the assembly, unacquainted as I am with artifices of any kind, he
 vanquished me artfully. It is, therefore, O Bhimasena, that we have been
 overwhelmed with this calamity. Beholding the dice favourable to the
 wishes of Sakuni in odds and evens, I could have controlled my mind.
 Anger, however, driveth off a person’s patience. O child, the mind cannot
 be kept under control when it is influenced by hauteur, vanity, or pride.
 I do not reproach thee, O Bhimasena, for the words thou usest. I only
 regard that what hath befallen us was pre-ordained. When king Duryodhana,
 the son of Dhritarashtra, coveting our kingdom, plunged us into misery and
 even slavery, then, O Bhima, it was Draupadi that rescued us. When
 summoned again to the assembly for playing once more, thou knowest as well
 as Arjuna what Dhritarashtra’s son told me, in the presence of all the
 Bharatas, regarding the stake for which we were to play. His words were, O
 prince Ajatsatru, (if vanquished), thou shalt have with all thy brothers,
 to dwell, to the knowledge of all men, for twelve years in the forest of
 thy choice, passing the thirteenth year in secrecy. If during the latter
 period, the spies of the Bharatas, hearing of thee, succeed in discovering
 thee, thou shalt have again to live in the forest for the same period,
 passing once more the last year in secrecy. Reflecting upon this, pledge
 thyself to it. As regards myself, I promise truly in this assembly of the
 Kurus, that if thou canst pass this time confounding my spies and
 undiscovered by them, then, O Bharata, this kingdom of the five rivers is
 once more thine. We also, O Bharata, if vanquished by thee, shall, all of
 us, abandoning all our wealth, pass the same period, according to the same
 rules. Thus addressed by the prince, I replied unto him in the midst of
 all the Kurus, ‘So be it!’ The wretched game then commenced. We were
 vanquished and have been exiled. It is for this that we are wandering
 miserably over different woody regions abounding with discomfort.
 Suyodhana, however, still dissatisfied, gave himself up to anger, and
 urged the Kurus as also all those under his sway to express their joy at
 our calamity. Having entered into such an agreement in the presence of all
 good men, who dareth break it for the sake of a kingdom on earth? For a
 respectable person, I think, even death itself is lighter than the
 acquisition of sovereignty by an act of transgression. At the time of the
 play, thou hadst desired to burn my hands. Thou wert prevented by Arjuna,
 and accordingly didst only squeeze thy own hands. If thou couldst do what
 thou hadst desired, could this calamity befall us? Conscious of thy
 prowess, why didst thou not, O Bhima, say so before we entered into such
 an agreement? Overwhelmed with the consequence of our pledge, and the time
 itself having passed, what is the use of thy addressing me these harsh
 words? O Bhima, this is my great grief that we could not do anything even
 beholding Draupadi persecuted in that way. My heart burneth as if I have
 drunk some poisonous liquid. Having, however, given that pledge in the
 midst of the Kuru heroes, I am unable to violate it now. Wait, O Bhima,
 for the return of our better days, like the scatterer of seeds waiting for
 the harvest. When one that hath been first injured, succeedeth in
 revenging himself upon his foe at a time when the latter’s enmity hath
 borne fruit and flowers, he is regarded to have accomplished a great thing
 by his prowess. Such a brave person earneth undying fame. Such a man
 obtaineth great prosperity. His enemies bow down unto him, and his friends
 gather round him, like the celestials clustering round Indra for
 protection. But know, O Bhima, my promise can never be untrue. I regard
 virtue as superior to life itself and a blessed state of celestial
 existence. Kingdom, sons, fame, wealth,—all these do not come up to
 even a sixteenth part of truth.’

 SECTION XXXV

 Bhima said, ‘O king, unsubstantial as thou art like froth, unstable like a
 fruit (falling when ripe), dependent on time, and mortal, having entered
 into an agreement in respect of time, which is infinite and immeasurable,
 quick like a shaft or flowing like a stream, and carrying everything
 before it like death itself, how canst regard it as available by thee? How
 can he, O son of Kunti, wait whose life is shortened every moment, even
 like a quantity of collyrium that is lessened each time a grain is taken
 up by the needle? He only whose life is unlimited or who knoweth with
 certitude what the period of his life is, and who knoweth the future as if
 it were before his eyes, can indeed wait for the arrival of (an expected)
 time. If we wait, O king, for thirteen years, that period, shortening our
 lives, will bring us nearer to death. Death is sure to overtake every
 creature having a corporeal existence. Therefore, we should strive for the
 possession of our kingdom before we die. He that faileth to achieve fame,
 by failing to chastise his foes, is like an unclean thing. He is a useless
 burden on the earth like an incapacitated bull and perisheth ingloriously.
 The man who, destitute of strength, and courage, chastiseth not his foes,
 liveth in vain, I regard such a one as low-born. Thy hand can rain gold;
 thy fame spreadeth over the whole earth; slaying thy foes, therefore, in
 battle, enjoy thou the wealth acquired by the might of thy arms. O
 repressor of all foes, O king, if a man slaying his injurer, goeth the
 very day into hell, that hell becometh heaven to him. O king, the pain one
 feeleth in having to suppress one’s wrath is more burning than fire
 itself. Even now I burn with it and cannot sleep in the day or the night.
 This son of Pritha, called Vibhatsu, is foremost in drawing the
 bow-string. He certainly burneth with grief, though he liveth here like a
 lion in his den. This one that desireth to slay without aid all wielders
 of the bow on earth, represseth the wrath that riseth in his breast, like
 a mighty elephant. Nakula, Sahadeva, and old Kunti—that mother of
 heroes, are all dumb, desiring to please thee. And all our friends along
 with the Srinjayas equally desire to please thee. I alone, and
 Prativindhya’s mother speak unto thee burning with grief. Whatever I speak
 unto thee is agreeable to all of them, for all of them plunged in
 distress, eagerly wish for battle. Then, O monarch, what more wretched a
 calamity can overtake us that our kingdom should be wrested from us by
 weak and contemptible foes and enjoyed by them? O king, from the weakness
 of thy disposition thou feelest shame in violating thy pledge. But, O
 slayer of foes, no one applaudeth thee for thus suffering such pain in
 consequence of the kindliness of thy disposition. Thy intellect, O king,
 seeth not the truth, like that of a foolish and ignorant person of high
 birth who hath committed the words of the Vedas to memory without
 understanding their sense. Thou art kind like a Brahmana. How hast thou
 been born in the Kshatriya order? They that are born in the Kshatriya
 order are generally of crooked hearts. Thou hast heard (recited) the
 duties of kings, as promulgated by Manu, fraught with crookedness and
 unfairness and precepts opposed to tranquillity and virtue. Why dost thou
 then, O king, forgive the wicked sons of Dhritarashtra? Thou hast
 intelligence, prowess, learning and high birth. Why dost thou then, O
 tiger among men, act in respect of thy duties, like a huge snake that is
 destitute of motion? O son of Kunti, he that desireth to conceal us, only
 wisheth to conceal the mountains of Himavat by means of a handful of
 grass. O son of Pritha, known as thou art over whole earth, thou wilt not
 be able to live unknown, like the sun that can never course through the
 sky unknown to men. Like a large tree in a well-watered region with
 spreading branches and flowers and leaves, or like Indra’s elephant, how
 will Jishnu live unknown? How also will these children, the brothers,
 Nakula and Sahadeva, equal unto a couple of young lions, both live in
 secret? How, O son of Pritha, will Krishna—the daughter of Drupada—a
 princess and mother of heroes, of virtuous deeds and known over all the
 world, live unknown? Me also, everybody knoweth from my boyhood. I do not
 see how I can live unknown. As well mighty mountains of Meru be sought to
 be concealed. Then, again, many kings had been expelled by us from their
 kingdom. These kings and princes will all follow the bad son of
 Dhritarashtra, for robbed and exiled by us, they have not still become
 friendly. Desiring to do good unto Dhritarashtra, they will certainly seek
 to injure us. They will certainly set against us numerous spies in
 disguise. If these discover us and report their discovery, a great danger
 will overtake us. We have already lived in the woods full thirteen months.
 Regard them, O king, for their length as thirteen years. The wise have
 said that a month is a substitute for a year, like the pot-herb that is
 regarded as a substitute for the Soma. Or, (if thou breakest thy pledge),
 O king, thou mayst free thyself from this sin by offering good savoury
 food to a quiet bull carrying sacred burdens. Therefore, O king resolve
 thou to slay thy enemies. There is no virtue higher than fighting, for
 every Kshatriya!”

 SECTION XXXVI

 Vaisampayana said, “Hearing those words of Bhima, Yudhishthira. the son of
 Kunti—tiger among men and slayer of all foes—began to sigh
 heavily, and reflect in silence. And he thought within himself, ‘I have
 heard recited the duties of kings, also all truths about the duties of the
 different orders. He is said to observe those duties truly who keepeth
 them before his eyes, so as to regulate his conduct both in the present
 and the future. Knowing as I do the true course of virtue, which, however
 is so very difficult of being known, how can I forcibly grind virtue down
 like grinding the mountains of Meru? Having reflected so for a moment, and
 settled what he should do, he replied unto Bhima as follows without
 allowing him another word:

 “O thou of mighty arms, it is even so as thou hast said. But, O thou
 foremost of speakers, listen now to another word I say. Whatever sinful
 deeds, O Bhima, one seeketh to achieve, depending on his courage alone,
 become always a source of pain. But, O thou of mighty arms, whatever is
 begun with deliberation, with well-directed prowess, with all appliances,
 and much previous thought, is seen to succeed. The gods themselves favour
 such designs. Hear from me something about what, proud of thy might, O
 Bhima, and led away by thy restlessness, thou thinkest should be
 immediately begun. Bhurisravas, Sala, the mighty Jarasandha, Bhishma,
 Drona, Karna, the mighty son of Drona, Dhritarashtra’s sons—Duryodhana
 and others—so difficult of being vanquished, are all accomplished in
 arms and ever ready for battle with us. Those kings and chiefs of the
 earth also who have been injured by us, have all adopted the side of the
 Kauravas, and are bound by ties of affection to them. O Bharata, they are
 engaged in seeking the good of Duryodhana and not of us. With full
 treasures and aided by large forces, they will certainly strive their best
 in battle. All the officers also of the Kuru army together with their sons
 and relatives, have been honoured by Duryodhana with wealth and luxuries.
 Those heroes are also much regarded by Duryodhana. This is my certain
 conclusion that they will sacrifice their lives for Duryodhana in battle.
 Although the behaviour of Bhishma, Drona, and the illustrious Kripa, is
 the same towards us as towards them, yet, O thou of mighty arms, this is
 my certain conclusion that in order to pay off the royal favours they
 enjoy, they will throw their very lives, than which there is nothing
 dearer, in battle. All of them are masters of celestial weapons, and
 devoted to the practice of virtue. I think they are incapable of being
 vanquished even by gods led by Vasava himself. There is again amongst them
 that mighty warrior—Karna—impetuous, and ever wrathful, master
 of all weapons, and invincible, and encased in impenetrable mail. Without
 first vanquishing in battle all those foremost of men, unaided as thou
 art, how canst thou slay Duryodhana? O Vrikodara, I cannot sleep thinking
 of the lightness of hand of that Suta’s son, who, I regard, is the
 foremost of all wielders of the bow!”

 “Vaisampayana continued, “Hearing these words of Yudhishthira, the
 impetuous Bhima became alarmed, and forbore from speaking anything. And
 while the sons of Pandu were thus conversing with each other, there came
 to that spot the great ascetic Vyasa, the son of Satyavati. And as he
 came, the sons of Pandu worshipped him duly. Then that foremost of all
 speakers, addressing Yudhishthira, said, O, Yudhishthira, O thou of mighty
 arms, knowing by spiritual insight what is passing in thy heart, I have
 come to thee, O thou bull among men! The fear that is in thy heart,
 arising from Bhishma, and Drona, and Kripa, and Karna, and Drona’s son,
 and prince Duryodhana, and Dussasana, I will dispell, O slayer of all
 foes, by means of an act enjoined by the ordinance. Hearing it from me,
 accomplish it thou with patience, and having accomplished it, O king,
 quell this fever of thine soon.’”

 That foremost of speakers then, the son of Parasara, taking Yudhishthira
 to a corner, began to address him in words of deep import, saying, ‘O best
 of the Bharatas, the time is come for thy prosperity, when, indeed
 Dhananjaya—that son of Pritha—will slay all thy foes in
 battle. Uttered by me and like unto success personified, accept from me
 this knowledge called Pratismriti that I impart to thee, knowing thou art
 capable of receiving it. Receiving it (from thee), Arjuna will be able to
 accomplish his desire. And let Arjuna, O son of Pandu, go unto Mahendra
 and Rudra, and Varuna, and Kuvera, and Yama, for receiving weapon from
 them. He is competent to behold the gods for his asceticism and prowess.
 He is even a Rishi of great energy, the friend of Narayana; ancient,
 eternal a god himself, invincible, ever successful, and knowing no
 deterioration. Of mighty arms, he will achieve mighty deeds, having
 obtained weapons from Indra, and Rudra, and the Lokapalas, O son of Kunti,
 think also of going from this to some other forest that may, O king, be
 fit for thy abode. To reside in one place for any length of time is
 scarcely pleasant. In thy case, it might also be productive of anxiety to
 the ascetics. And as thou maintainest numerous Brahmanas versed in the
 Vedas and the several branches thereof, continued residence here might
 exhaust the deer of this forest, and be destructive of the creepers and
 plants.’”

 Vaisampayana continued, “Having addressed him thus, that illustrious and
 exalted ascetic Vyasa, of great wisdom, acquired with the mysteries of the
 world, then imparted unto the willing Yudhishthira the just, who had
 meanwhile purified himself, that foremost of sciences. And bidding
 farewell unto the son of Kunti, Vyasa disappeared then and there. The
 virtuous and intelligent Yudhishthira, however, having obtained that
 knowledge carefully retained it in his mind and always recited it on
 proper occasions. Glad of the advice given him by Vyasa, the son of Kunti
 then, leaving the wood Dwaitavana went to the forest of Kamyaka on the
 banks of the Saraswati. And, O king, numerous Brahmanas of ascetic merit
 and versed in the science of orthoepy and orthography, followed him like
 the Rishis following the chief of the celestials. Arrived at Kamyaka,
 those illustrious bulls amongst the Bharata took up their residence there
 along with their friends and attendants. And possessed of energy, those
 heroes, O king, lived there for some time, devoted to the exercise of the
 bow and hearing all the while the chanting of the Vedas. And they went
 about those woods every day in search of deer, armed with pure arrows. And
 they duly performed all the rites in honour of the Pitris, the celestials
 and the Brahmanas.”

 SECTION XXXVII

 Vaisampayana said, “After some time, Yudhishthira the just, remembering
 the command of the Muni (Vyasa) and calling unto himself that bull among
 men—Arjuna—possessed of great wisdom, addressed him in
 private. Taking hold of Arjuna’s hands, with a smiling face and in gentle
 accents, that chastiser of foes—the virtuous Yudhishthira—apparently
 after reflecting for a moment, spake these words in private unto
 Dhananjaya, ‘O Bharata, the whole science of arms dwelleth in Bhishma, and
 Drona, and Kripa, and Karna, and Drona’s son. They fully know all sorts of
 Brahma and celestial and human and Vayavya weapons, together with the
 modes of using and warding them off. All of them are conciliated and
 honoured and gratified by Dhritarashtra’s son who behaveth unto them as
 one should behave unto his preceptor. Towards all his warriors
 Dhritarashtra’s son behaveth with great affection; and all the chiefs
 honoured and gratified by him, seek his good in return. Thus honoured by
 him, they will not fail to put forth their might. The whole earth,
 besides, is now under Duryodhana’s sway, with all the villages and towns,
 O son of Pritha, and all the seas and woods and mines! Thou alone art our
 sole refuge. On thee resteth a great burden. I shall, therefore, O
 chastiser of all foes, tell thee what thou art to do now. I have obtained
 a science from Krishna Dwaipayana. Used by thee, that science will expose
 the whole universe to thee. O child, attentively receive thou that science
 from me, and in due time (by its aid) attain thou the grace of the
 celestials. And, O bull of the Bharata race, devote thyself to fierce
 asceticism. Armed with the bow and sword, and cased in mail, betake
 thyself to austerities and good vows, and go thou northwards, O child,
 without giving way to anybody. O Dhananjaya, all celestial weapons are
 with Indra. The celestials, from fear of Vritra, imparted at the time all
 their might to Sakra. Gathered together in one place, thou wilt obtain all
 weapons. Go thou unto Sakra, he will give thee all his weapons. Taking the
 bow set thou out this very day in order to behold Purandara.”

 Vaisampayana continued, “Having said this, the exalted Yudhishthira the
 just, imparted that science unto Arjuna. And the elder brother having
 communicated with due rites the knowledge unto his heroic brother, with
 speech and body and mind under perfect control, commanded him to depart.
 And at the command of Yudhishthira, the strong-armed Arjuna, taking up the
 Gandiva as also his inexhaustible quivers, and accoutred in mail and
 gauntlets and finger-protectors made of the skin of the guana, and having
 poured oblations into the fire and made the Brahmanas to utter
 benedictions after gifts, set out (from Kamyaka) with the objects of
 beholding Indra. And armed with the bow, the hero, at the time of setting
 out heaved a sigh and cast a look upwards for achieving the death of
 Dhritarashtra’s sons. And beholding Kunti’s son thus armed and about to
 set out, the Brahmanas and Siddhas and invisible spirits addressed him,
 saying, ‘O son of Kunti, obtain thou soon what thou wishest.’ And the
 Brahmanas, also uttering benedictions said, ‘Achieve thou the object thou
 hast in view. Let victory be truly thine.’ And beholding the heroic
 Arjuna, of thighs stout as the trunks of the Sala, about to set out taking
 away with him the hearts of all, Krishna addressed him saying, ‘O thou
 strong-armed one, let all that Kunti had desired at thy birth, and let all
 that thou desirest, be accomplished, O Dhananjaya! Let no one amongst us
 be ever again born in the order of Kshatriyas. I always bow down unto the
 Brahmanas whose mode of living is mendicancy. This is my great grief that
 the wretch Duryodhana beholding me in the assembly of princes mockingly
 called me a cow! Besides this he told me in the midst of that assembly
 many other hard things. But the grief I experience at parting with thee is
 far greater than any I felt at those insults. Certainly, in thy absence,
 thy brothers will while away their waking hours in repeatedly talking of
 thy heroic deeds! If, however, O son of Pritha, thou stayest away for any
 length of time, we shall derive no pleasure from our enjoyments or from
 wealth. Nay, life itself will be distasteful to us. O son of Pritha, our
 weal, and woe, life and death, our kingdom and prosperity, are all
 dependent on thee. O Bharata, I bless thee, let success be thine. O
 sinless one, thy (present) task thou wilt be able to achieve even against
 powerful enemies. O thou of great strength, go thou to win success with
 speed. Let dangers be not thine. I bow to Dhatri and Vidhatri! I bless
 thee. Let prosperity be thine. And, O Dhananjaya, let Hri, Sree, Kirti,
 Dhriti, Pushti, Uma, Lakshmi, Saraswati, all protect thee on thy way, for
 thou ever worshippest thy elder brother and ever obeyest his commands.
 And, O bull of the Bharata race, I bow to the Vasus, the Rudras and
 Adityas, the Manilas, the Viswadevas, and the Sadhyas, for procuring thy
 welfare. And, O Bharata, be thou safe from all spirits of mischief
 belonging to the sky, the earth, and the heaven, and from such other
 spirits generally.’”

 Vaisampayana continued, “Krishna, the daughter of Yajnasena, having
 uttered these benedictions, ceased. The strong-armed son of Pandu then,
 having walked round his brothers and round Dhaumya also, and taking up his
 handsome bow, set out. And all creatures began to leave the way that
 Arjuna of great energy and prowess, urged by the desire of beholding
 Indra, took. And that slayer of foes passed over many mountains inhabited
 by ascetics, and then reached the sacred Himavat, the resort of the
 celestials. And the high-souled one reached the sacred mountain in one
 day, for like the winds he was gifted with the speed of the mind, in
 consequence of his ascetic austerities. And having crossed the Himavat, as
 also the Gandhamadana, he passed over many uneven and dangerous spots,
 walking night and day without fatigue. And having reached Indrakila,
 Dhananjaya stopped for a moment. And then he heard a voice in the skies,
 saying, ‘Stop!’ And hearing that voice, the son of Pandu cast his glances
 all around. And Arjuna, capable of using his left hand with skill equal to
 that of his right hand, then beheld before him an ascetic under the shade
 of a tree, blazing with Brahma brilliancy, of a tawny colour, with matted
 locks, and thin. And the mighty ascetic, beholding Arjuna stop at t at
 place, addressed him, saying, ‘Who art thou, O child, arrived hither with
 bow and arrows, and cased in mail and accoutred in scabbard and gauntlet,
 and (evidently) wedded to the customs of the Kshatriya? There is no need
 of weapons here. This is the abode of peaceful Brahmanas devoted to
 ascetic austerities without anger or joy. There is no use for the bow
 here, for there is no dispute in this place of any kind. Therefore throw
 away, O child, this bow of thine. Thou hast obtained a pure state of life
 by coming here. O hero, there is no man who is like thee in energy and
 prowess.’ That Brahmana thus addressed Arjuna, with a smiling face,
 repeatedly. But he succeeded not in moving Arjuna, firmly devoted to his
 purpose. The regenerate one, glad at heart, smilingly addressed Arjuna
 once more, saying, ‘O slayer of foes, blest be thou! I am Sakra: ask thou
 the boon thou desirest.’ Thus addressed, that perpetuator of the Kuru
 race, the heroic Dhananjaya bending his head and joining his hands,
 replied unto him of a thousand eyes, saying, ‘Even this is the object of
 my wishes; grant me this boon, O illustrious one. I desire to learn from
 thee all the weapons.’ The chief of the celestials then, smiling, replied
 unto him cheerfully, saying, ‘O Dhananjaya, when thou hast reached this
 region, what need is there of weapons? Thou hast already obtained a pure
 state of life. Ask thou for the regions of bliss that thou desirest.’ Thus
 addressed, Dhananjaya replied unto him o a thousand eyes, saying, ‘I
 desire not regions of bliss, nor objects of enjoyment, nor the state of a
 celestial; what is this talk about happiness? O chief of the celestials, I
 do not desire the prosperity of all the gods. Having left my brothers
 behind me in the forest, and without avenging myself on the foe, shall I
 incur the opprobrium for all ages of all the world.” Thus addressed, the
 slayer of Vritra, worshipped of the worlds, consoling him with gentle
 words, spare unto the son of Pandu, saying, ‘When thou art able to behold
 the three-eyed trident-bearing Siva, the lord of all creatures, it is
 then, O child, that I will give thee all the celestial weapons. Therefore,
 strive thou to obtain the sight of the highest of the gods; for it is only
 after thou hast seen him. O son of Kunti, that thou will obtain all thy
 wishes.’ Having spoken thus unto Phalguna, Sakra disappeared then and
 there, and Arjuna, devoting himself to asceticism, remained at that spot.”

 SECTION XXXVIII

 (Kairata Parva)

 Janemejaya said, “O illustrious one, I desire to hear in detail the
 history of the acquisition of weapons by Arjuna of spotless deeds. O tell
 me how that tiger among men, Dhananjaya, of mighty arms and possessed of
 great energy, entered that solitary forest without fear. And, O thou
 foremost of those acquainted with the Veda, what also did Arjuna do while
 dwelling there? How also were the illustrious Sthanu and the chief of the
 celestials gratified by him? O thou best of regenerate ones, I desire to
 hear all this under thy favour. Thou art omniscient; thou knowest all
 about the gods and all about men. O Brahmana, the battle that took place
 of old between Arjuna—that foremost of smiters never defeated in
 battle—and Bhava was highly extraordinary and without parallel. It
 maketh one’s hair stand on end to hear of it. Even the hearts of those
 lions among men—the brave sons of Pritha—trembled in
 consequence of wonder and joy and a sense of their own inferiority. O tell
 me in full what else Arjuna, did I do not see even the most trivial thing
 to Jishnu that is censurable. Therefore, recite to me in full the history
 of that hero.”

 Vaisampayana said, “O tiger among Kurus, I shall recite to thee that
 narration, excellent and extensive and unrivalled, in connection with the
 illustrious hero. O sinless one, hear in detail the particulars about
 Arjuna’s meeting with the three-eyed god of gods, and his contact with the
 illustrious god’s person!

 “At Yudhishthira’s command, Dhananjaya of immeasurable prowess set out
 (from Kamyaka) to obtain a sight of Sakra, the chief of the celestials and
 of Sankara, the god of gods. And the strong-armed Arjuna of great might
 set out armed with his celestial bow and a sword with golden hilt, for the
 success of the object he had in view, northwards, towards the summit of
 the Himavat. And, O king, that first of all warriors in the three worlds,
 the son of Indra, with a calm mind, and firmly adhering to his purpose,
 then devoted himself, without the loss of any time, to ascetic
 austerities. And he entered, all alone, that terrible forest abounding
 with thorny plants and trees and flowers and fruits of various kinds, and
 inhabited by winged creatures of various species, and swarming with
 animals of diverse kinds, and resorted to by Siddhas and Charanas. And
 when the son of Kunti entered that forest destitute of human beings,
 sounds of conchs and drums began to be heard in the heavens. And a thick
 shower of flowers fell upon the earth, and the clouds spreading over the
 firmament caused a thick shade. Passing over those difficult and woody
 regions at the foot of the great mountains, Arjuna soon reached the breast
 of the Himavat; and staying there for sometime began to shine in his
 brilliancy. And he beheld there numerous trees with expanding verdure,
 resounding with the melodious notes of winged warblers. And he saw there
 rivers with currents of the lapis lazuli, broken by the fierce eddies here
 and there, and echoing with the notes of swans and ducks and cranes. And
 the banks of those rivers resounded with the mellifluous strains of the
 male Kokilas and the notes of peacocks and cranes. And the mighty warrior,
 beholding those rivers of sacred and pure and delicious water and their
 charming banks, became highly delighted. And the delighted Arjuna of
 fierce energy and high soul then devoted himself to rigid austerities in
 that delightful and woody region. Clad in rags made of grass and furnished
 with a black deerskin and a stick, he commenced to eat withered leaves
 fallen upon the ground. And he passed the first month, by eating fruits at
 the interval of three nights; and the second by eating at the interval of
 the six nights; and the third by eating at the interval of a fortnight.
 When the fourth month came, that best of the Bharatas—the
 strong-armed son of Pandu—began to subsist on air alone. With arms
 upraised and leaning upon nothing and standing on the tips of his toes, he
 continued his austerities. And the illustrious hero’s locks, in
 consequence of frequent bathing took the hue of lightning or the lotus.
 Then all the great Rishis went together unto the god of the Pinaka for
 representing unto him about the fierce asceticism of Pritha’s son. And
 bowing unto that god of gods, they informed him of Arjuna’s austerities
 saying, ‘This son of pritha possessed of great energy is engaged in the
 most difficult of ascetic austerities on the breast of the Himavat. Heated
 with his asceticism, the earth is smoking all round, O god of gods. We do
 not know what his object is for which he is engaged in these austerities.
 He, however, is causing us pain. It behoveth thee to prevent him!’ Hearing
 these words of those munis with souls under perfect control, the lord of
 all creatures—the husband of Uma said, ‘It behoveth you not to
 indulge in any grief on account of Phalguna! Return ye all cheerfully and
 with alacrity to the places whence ye have come. I know the desire that is
 in Arjuna’s heart. His wish is not for heaven, nor for prosperity, nor for
 long life. And I will accomplish, even, this day, all that is desired by
 him.’”

 Vaisampayana continued, “The truth-speaking Rishis, having heard these
 words of Mahadeva, became delighted, and returned to their respective
 abodes.”

 SECTION XXXIX

 Vaisampayana said, “After all those illustrious ascetics had gone away,
 that wielder of the Pinaka and cleanser of all sins—the illustrious
 Hara—assuming the form of a Kirata resplendent as a golden tree, and
 with a huge and stalwart form like a second Meru, and taking up a hand
 some bow and a number of arrows resembling snakes of virulent poison, and
 looking like an embodiment of fire, came quickly down on the breast of
 Himavat. And the handsome god of gods was accompanied by Uma in the guise
 of a Kirata woman, and also by a swarm of merry spirits of various forms
 and attire, and by thousands of women in the form and attire of Kiratas.
 And, O king, that region suddenly blazed up in beauty, in consequence of
 the arrival of the god of gods in such company. And soon enough a solemn
 stillness pervaded the place. The sounds of springs, and water-courses,
 and of birds suddenly ceased. And as the god of gods approached Pritha’s
 son of blameless deeds, he beheld a wonderful sight, even that of a Danava
 named Muka, seeking, in the form of a boar, to slay Arjuna. Phalguna, at
 the sight of the enemy seeking to slay him, took up the Gandiva and a
 number of arrows resembling snakes of virulent poison. And stringing his
 bow and filling the air with its twang, he addressed the boar and said, ‘I
 have come here but done thee no injury. As thou seekest to slay me, I
 shall certainly send thee to the abode of Yama.’ And beholding that firm
 wielder of the bow—Phalguna—about to slay the boar, Sankara in
 the guise of a Kirata suddenly bade him stop saying, ‘The boar like the
 mountain of Indrakila in hue hath been aimed at by me first’; Phalguna,
 however, disregarding these words, struck the boar. The Kirata also
 blazing splendour, let fly an arrow like flaming fire and resembling the
 thunderbolt at the same object. And the arrows thus shot by both fell at
 the same instant of time upon the wide body of Muka, hard as adamant. And
 the two shafts fell upon the boar with a loud sound, even like that of
 Indra’s thunderbolt and the thunder of the clouds falling together upon
 the breast of a mountain. And Muka, thus struck by two shafts which
 produced numerous arrows resembling snakes of blazing mouths, yielded up
 his life, assuming once more his terrible Rakshasa form. Jishnu—that
 slayer of foes—then beheld before him that person, of form blazing
 as god, and attired in the dress of a Kirata and accompanied by many
 women. And beholding him, the son of Kunti with a joyous heart addressed
 him smilingly and said, ‘Who art thou that thus wanderest in these
 solitary woods, surrounded by women? thou of the splendour of gold, art
 thou not afraid of this terrible forest? Why, again, didst thou shoot the
 boar that was first aimed at by me? This Rakshasa that came hither,
 listlessly or with the object, of slaying me, had been first aimed at by
 me. Thou shalt not, therefore, escape from me with life. Thy behaviour
 towards me is not consistent with the customs of the chase. Therefore, O
 mountaineer, I will take thy life.’ Thus addressed by the son of Pandu,
 the Kirata, smiling replied unto his capable of wielding the bow with his
 left hand, in soft words, saying, ‘O hero, thou needst not be anxious on
 my account. This forest land is proper abode for us who always dwell in
 the woods. Respecting thyself, however, I may inquire, why thou hast
 selected thy abode here amid such difficulties. We, O ascetic, have our
 habitation in these woods abounding in animals of all kinds. Why dost
 thou, so delicate and brought up in luxury and possessed of the splendour
 of fire, dwell alone in such a solitary region?’ Arjuna said, ‘Depending
 on the Gandiva and arrows blazing like fire, I live in this great forest,
 like a second Pavaki. Thou hast seen how this monster—this terrible
 Rakshasa—that came hither in the form of an animal, hath been slain
 by me.’ The Kirata replied, ‘This Rakshasa, first struck with the shot
 from my bow, was killed and sent to the regions of Yama by me. He was
 first aimed at by me. And it is with my shot that he has been deprived of
 life. Proud of thy strength, it behoveth thee not to impute thy own fault
 to others. Thou art thyself in fault, O wretch, and, therefore, shalt not
 escape from me with life. Stay thou: I will shoot at thee shafts like
 thunderbolts. Strive thou also and shoot, to the best of thy power, thy
 arrows at me.’ Hearing these words of the Kirata, Arjuna became angry, and
 attacked him with arrows. The Kirata, however, with a glad heart received
 all those shafts upon himself, repeatedly saying, ‘Wretch, wretch, shoot
 thou best arrows capable of piercing into the very vitals.’ Thus
 addressed, Arjuna, began to shower his arrows on him. Both of them then
 became angry and, engaging in fierce conflict, began to shoot at each
 other showers of arrows, each resembling a snake of virulent poison. And
 Arjuna rained a perfect shower of arrows on the Kirata, Sankara, however,
 bore that downpour on him with a cheerful heart. But the wielder of the
 Pinaka, having borne that shower of arrows for a moment, stood unwounded,
 immovable like a hill. Dhananjaya, beholding his arrowy shower become
 futile, wondered exceedingly, repeatedly saying, ‘Excellent! Excellent!
 Alas, this mountaineer of delicate limbs, dwelling on the heights of the
 Himavat, beareth, without wavering, the shafts shot from the Gandiva! Who
 is he? Is he Rudra himself, or some other god, or a Yaksha, or an Asura?
 The gods sometimes do descend on the heights of the Himavat. Except the
 god who wieldeth the Pinaka, there is none rise that can bear the
 impetuosity of the thousands of arrows shot by me from the Gandiva.
 Whether he is a god or a Yaksha, in fact, anybody except Rudra, I shall
 soon send him, with my shafts, to the regions of Yama.’ Thus thinking,
 Arjuna, with a cheerful heart, began, O king, to shoot arrows by hundreds,
 resembling in splendour the rays of the sun. That downpour of shafts,
 however, the illustrious Creator of the worlds—the wielder of the
 trident—bore with a glad heart, like a mountain bearing a shower of
 rocks. Soon, however, the arrows of Phalguna were exhausted. And noticing
 this fact, Arjuna became greatly alarmed. And the son of Pandu then began
 to think of the illustrious god Agni who had before, during the burning of
 the Khandava, given him a couple of inexhaustible quivers. And he began to
 think, ‘Alas, my arrows are all exhausted. What shall I shoot now from my
 bow? Who is this person that swalloweth my arrows? Slaying him with the
 end of my bow, as elephants are killed with lances, I shall send him to
 the domains of the mace-bearing Yama.’ The illustrious Arjuna then, taking
 up his bow and dragging the Kirata with his bow-string, struck him some
 fierce blows that descended like thunderbolts. When, however, that slayer
 of hostile heroes—the son of Kunti—commenced the conflict with
 the end of the bow, the mountaineer snatched from his hands that celestial
 bow. And beholding his bow snatched from him, Arjuna took up his sword,
 and wishing to end the conflict, rushed at his foe. And then the Kuru
 prince, with the whole might of his arms, struck that sharp weapon upon
 the head of the Kirata, a weapon that was incapable of being resisted even
 by solid rocks. But that first of swords, at touch of the Kirata’s crown,
 broke into pieces. Phalguna then commenced the conflict with trees and
 stones. The illustrious god in the form of the huge-bodied Kirata,
 however, bore that shower of trees and rocks with patience. The mighty son
 of Pritha then, his mouth smoking with wrath, struck the invincible god in
 the form of a Kirata, with hi clenched fists, blows that descended like
 thunderbolts. The god in the Kirata form returned Phalguna’s blows with
 fierce blows resembling the thunderbolts of Indra. And in consequence of
 that conflict of blows between the son of Pandu and the Kirata, there
 arose in that place loud and frightful sounds. That terrible conflict of
 blows, resembling the conflict of yore between Vritra and Vasava, lasted
 but for a moment. The mighty Jishnu clasping the Kirata began to press him
 with his breast, but the Kirata, possessed of great strength pressed the
 insensible son of Pandu with force. And in consequence of the pressure of
 their arms and of their breasts, their bodies began to emit smoke like
 charcoal in fire. The great god then, smiting the already smitten son of
 Pandu, and attacking him in anger with his full might, deprived him of his
 senses. Then, O Bharata, Phalguna, thus pressed by the god of the gods,
 with limbs, besides, bruised and mangled, became incapable of motion and
 was almost reduced to a ball of flesh. And struck by the illustrious god,
 he became breathless and, falling down on earth without power of moving,
 looked like one that was dead. Soon, however, he regained consciousness,
 and, rising from his prostrate position, with body covered with blood,
 became filled with grief. Mentally prostrating himself before the gracious
 god of gods, and making a clay image of that deity, he worshipped it, with
 offerings of floral garlands. Beholding, however, the garland that he had
 offered to the clay image of Bhava, decking the crown of the Kirata, that
 best of Pandu’s sons became filled with joy and regained his ease. And he
 prostrated himself thereupon at the feet of Bhava, and the god also was
 pleased with him. And Hara, beholding the wonder of Arjuna and seeing that
 his body had been emaciated with ascetic austerities, spake unto him in a
 voice deep as the roaring of the clouds, saying, ‘O Phalguna, I have been
 pleased with thee for thy act is without a parallel. There is no Kshatriya
 who is equal to thee in courage, and patience. And, O sinless one, thy
 strength and prowess are almost equal to mine. O mighty-armed one, I have
 been pleased with thee. Behold me, O bull of the Bharata race! O
 large-eyed one! I will grant thee eyes (to see me in my true form). Thou
 wert a Rishi before. Thou wilt vanquish all thy foes, even the dwellers of
 heaven; I will as I have been pleased with thee, grant thee an
 irresistible weapon. Soon shall thou be able to wield that weapon of
 mine.”

 Vaisampayana continued, “Phalguna then beheld him—Mahadeva—that
 god of blazing splendour-that wielder of the Pinaka-that one who had his
 abode on the mountains (of Kailasa)—accompanied by Uma. Bending down
 on his knee and bowing with his head, that conqueror of hostile cities-the
 son of Pritha-worshipped Hara and inclined him to grace. And Arjuna said,
 ‘O Kapardin, O chief of all gods, O destroyer of the eyes of Bhaga, O god
 of gods, O Mahadeva, O thou of blue throat, O thou of matted locks, I know
 thee as the Cause of all causes. O thou of three eyes, O lord of all! Thou
 art the refuge of all the gods! This universe hath sprung from thee. Thou
 art incapable of being vanquished by the three worlds of the celestials,
 the Asuras, and men. Thou art Siva in the form of Vishnu, and Vishnu in
 the form of Siva. Thou destroyedest of old the great sacrifice of Daksha.
 O Hari, O Rudra, I bow to thee. Thou hast an eye on thy forehead. O Sarva,
 O thou that rainest objects of desire, O bearer of the trident, O wielder
 of the Pinaka, O Surya, O thou of pure body, O Creator of all, I bow to
 thee. O lord of all created things, I worship thee to obtain thy grace.
 Thou art the lord of the Ganas, the source of universal blessing, the
 Cause of the causes of the universe. Thou art beyond the foremost of male
 beings, thou art the highest, thou art the subtlest, O Hara! O illustrious
 Sankara, it behoveth thee to pardon my fault. It was even to obtain a
 sight of thyself that I came to this great mountain, which is dear to thee
 and which is the excellent abode of ascetics. Thou art worshipped of all
 worlds. O lord, I worship thee to obtain thy grace. Let not this rashness
 of mine be regarded as a fault—this combat in which I was engaged
 with thee from ignorance. O Sankara, I seek thy protection. Pardon me all
 I have done.”

 Vaisampayana continued, “Endued with great might, the god whose sign was
 the bull, taking into his the handsome hands of Arjuna, smilingly replied
 unto him, saying, ‘I have pardoned thee. And the illustrious Hara,
 cheerfully clasping Arjuna with his arms, once more consoling Arjuna said
 as follows.”

 SECTION XL

 “Mahadeva said, ‘Thou wert in thy former life Nara, the friend of
 Narayana. In Vadari wert thou engaged in fierce ascetic austerities for
 several thousands of years. In thee as well as in Vishnu—that first
 of male beings—dwelleth great might. Ye both, by your might, hold
 the universe; O lord, taking up that fierce bow whose twang resembled the
 deep roar of the clouds, thou, as well as Krishna, chastisedest the
 Danavas during the coronation of Indra. Even this Gandiva is that bow, O
 son of Pritha, fit for thy hands. O foremost of male beings, I snatched it
 from thee, helped by my powers of illusion. This couple of quivers, fit
 for thee, will again be inexhaustible, O son of Pritha! And, O son of the
 Kuru race, thy body will be free from pain and disease. Thy prowess is
 incapable of being baffled. I have been pleased with thee. And, O first of
 male beings, ask thou of me the boon that thou desirest. O chastiser of
 all foes, O giver of proper respect, (to those deserving it) not even in
 heaven is there any male being who is equal to thee, nor any Kshatriya who
 is thy superior.’

 “Arjuna said, ‘O illustrious god having the bull for thy sign, if thou
 wilt grant me my desire, I ask of thee, O lord that fierce celestial
 weapon wielded by thee and called Brahmasira—that weapon of terrific
 prowess which destroyeth, at the end of the Yuga the entire universe—that
 weapon by the help of which, O god of gods, I may under thy grace, obtain
 victory in the terrible conflict which shall take place between myself (on
 one side), and Karna and Bhishma and Kripa and Drona (on the other)—that
 weapon by which I may consume in battle Danavas and Rakshasas and evil
 spirits and Pisachas and Gandharvas and Nagas—that weapon which when
 hurled with Mantras produceth darts by thousands and fierce-looking maces
 and arrows like snakes of virulent poison, and by means of which I may
 fight with Bhishma and Drona and Kripa and Karna of ever abusive tongue, O
 illustrious destroyer of the eyes of Bhaga, even this is my foremost
 desire, viz., that I may be able to fight with them and obtain success.’

 Bhava replied, ‘O powerful one. I will give to thee that favourite weapon
 of mine called the Pasuputa. O son of Pandu, thou art capable of holding,
 hurling, and withdrawing it. Neither the chief himself of the gods, nor
 Yama, nor the king of the Yakshas, nor Varuna, nor Vayu, knoweth it. How
 could men know anything of it? But, O son of Pritha, this weapon should
 not be hurled without adequate cause; for if hurled at any foe of little
 might it may destroy the whole universe. In the three worlds with all
 their mobile and immobile creatures, there is none who is incapable of
 being slain by this weapon. And it may be hurled by the mind, by the eye,
 by words, and by the bow.’”

 Vaisampayana continued, “Hearing these words, the son of Pritha purified
 himself. And approaching the lord of the universe with rapt attention, he
 said, ‘Instruct me!’ Mahadeva then imparted unto that best of Pandu’s son
 the knowledge of that weapon looking like the embodiment of Yama, together
 with all the mysteries about hurling and withdrawing it. And that weapon
 thence began to wait upon Arjuna as it did upon Sankara, the lord of Uma.
 And Arjuna also gladly accepted it. And at the moment the whole earth,
 with its mountains and woods and trees and seas and forests and villages
 and towns and mines, trembled. And the sounds of conchs and drums and
 trumpets by thousands began to be heard. And at that moment hurricanes and
 whirlwinds began to blow. And the gods and the Danavas beheld that
 terrible weapon in its embodied form stay by the side of Arjuna of
 immeasurable energy. And whatever of evil there had been in the body of
 Phalguna of immeasurable energy was all dispelled by the touch of the
 three-eyed deity. And the three eyed god then commanded Arjuna, saying,
 ‘Go thou into heaven.’ Arjuna then, O king, worshipping the god with bent
 head, gazed at him, with joined hands. Then the lord of all the dwellers
 of heaven, the deity of blazing splendour having his abode on
 mountain-breasts, the husband of Uma, the god of passions under complete
 control, the source of all blessings, Bhava gave unto Arjuna, that
 foremost of men, the great bow called Gandiva, destructive of Danavas and
 Pisachas. And the god of gods, then leaving that blessed mountain with
 snowy plateaus and vales and caves, favourite resort of sky-ranging great
 Rishis, went up, accompanied by Uma into the skies, in the sight of that
 foremost of men.”

 SECTION XLI

 Vaisampayana said, “The wielder of the Pinaka, having the bull for his
 sign, thus disappeared in the very sight of the gazing son of Pandu, like
 the sun setting in the sight of the world. Arjuna, that slayer of hostile
 heroes, wondered much at this, saying, ‘O, I have seen the great god of
 gods. ‘Fortunate, indeed I am, and much favoured, for I have both beheld
 and touched with my hand the three-eyed Hara the wielder of the Pinaka, in
 his boon-giving form. I shall win success. I am already great. My enemies
 have already been vanquished by me. My purposes have been already
 achieved.’ And while the son of Pritha, endued with immeasurable energy,
 was thinking thus, there came to that place Varuna the god of waters,
 handsome and of the splendour of the lapis lazuli accompanied by all kinds
 of aquatic creatures, and filling all the points of the horizon with a
 blazing effulgence. And accompanied by Rivers both male and female, and
 Nagas, and Daityas and Sadhyas and inferior deities, Varuna, the
 controller and lord of all aquatic creatures, arrived at that spot. There
 came also the lord Kuvera of body resembling pure gold, seated on his car
 of great splendour, and accompanied by numerous Yakshas. And the lord of
 treasures, possessed of great beauty, came there to see Arjuna,
 illuminating the firmament with his effulgence. And there came also Yama
 himself, of great beauty, the powerful destroyer of all the worlds,
 accompanied by those lords of the creation—the Pitris—both
 embodied and disembodied. And the god of justice, of inconceivable soul,
 the son of Surya, the destroyer of all creatures, with the mace in hand,
 came there on his car, illuminating the three worlds with regions of the
 Guhyakas, the Gandharvas and the Nagas, like a second Surya as he riseth
 at the end of the Yuga. Having arrived there, they beheld, from the
 effulgent and variegated summits of the great mountain, Arjuna engaged in
 ascetic austerities. And there came in a moment the illustrious Sakra
 also, accompanied by his queen, seated on the back of (the celestial
 elephant) Airavata, and surrounded also by all the deities. And in
 consequence of the white umbrella being held over his head, he looked like
 the moon amid fleecy clouds. And eulogised by Gandharvas, and Rishis
 endued with wealth of asceticism, the chief of the celestials alighted on
 a particular summit of the mountain, like a second sun. Then Yama
 possessed of great intelligence, and fully conversant with virtue, who had
 occupied a summit on the south, in a voice deep as that of the clouds,
 said these auspicious words, ‘Arjuna, behold us, the protectors of the
 worlds, arrive here! We will grant thee (spiritual) vision, for thou
 deservest to behold us. Thou wert in thy former life a Rishi of
 immeasurable soul, known as Nara of great might At the command, O child,
 of Brahma, thou hast been born among men! O sinless one, by thee shall be
 vanquished in battle the highly virtuous grandsire of the Kurus—Bhishma
 of great energy—who is born of the Vasus. Thou shalt also defeat all
 the Kshatriyas of fiery energy commanded by the son of Bharadwaja in
 battle. Thou shalt also defeat those Danavas of fierce prowess that have
 been born amongst men, and those Danavas also that are called
 Nivatakavachas. And, O son of the Kuru race, O Dhananjaya, thou shalt also
 slay Karna of fierce prowess, who is even a portion of my father Surya, of
 energy celebrated throughout the worlds. And, O son of Kunti, smiter of
 all foes, thou shalt also slay all the portions of celestials and Danavas
 and the Rakshasas that have been incarnate on earth. And slain by thee,
 these shall attain to the regions earned by them according to their acts.
 And, O Phalguna, the fame of thy achievements will last for ever in the
 world: thou hast gratified Mahadeva himself in conflict. Thou shalt, with
 Vishnu himself, lighten the burden of the earth. O accept this weapon of
 mine—the mace I wield incapable of being baffled by any body. With
 this weapon thou wilt achieve great deeds.’”

 Vaisampayana continued, “O Janamejaya, the son of Pritha then received
 from Yama that weapon duly, along with the Mantras and rite, and the
 mysteries of hurling and withdrawing it. Then Varuna, the lord of all
 aquatic creatures, blue as the clouds, from a summit he had occupied on
 the west, uttered these words, ‘O son of Pritha, thou art the foremost of
 Kshatriyas, and engaged in Kshatriya practices. O thou of large coppery
 eyes, behold me! I am Varuna, the lord of waters. Hurled by me, my nooses
 are incapable of being resisted. O son of Kunti, accept of me these Varuna
 weapons along with the mysteries of hurling and withdrawing them. With
 these, O hero, in the battle that ensued of your on account of Taraka (the
 wife of Vrihaspati), thousands of mighty Daityas were seized and tied.
 Accept them of me. Even if Yama himself by thy foe, with these in thy
 hands, he will not be able to escape from thee. When thou wilt armed with
 these, range over the field of battle, the land, beyond doubt, will be
 destitute of Kshatriyas.’”

 Vaisampayana continued, “After both Varuna and Yama had given away their
 celestial weapons, the lord of treasures having his home on the heights of
 Kailasa, then spake, ‘O son of Pandu, O thou of great might and wisdom, I
 too have been pleased with thee. And this meeting with thee giveth me as
 much pleasure as a meeting with Krishna. O wielder of the bow with the
 left hand, O thou of mighty arms, thou wert a god before, eternal (as
 other gods). In ancient Kalpas, thou hadst every day gone through ascetic
 austerities along with us. O best of men, I grant thee celestial vision. O
 thou of mighty arms, thou wilt defeat even invincible Daityas and Danavas.
 Accept of me also without loss of time, an excellent weapon. With this
 thou wilt be able to consume the ranks of Dhritarashtra. Take then this
 favourite weapon of mine called Antarddhana. Endued with energy and
 prowess and splendour, it is capable of sending the foe to sleep. When the
 illustrious Sankara slew Tripura, even this was the weapon which he shot
 and by which many mighty Asuras were consumed. O thou of invincible
 prowess I take it up for giving it to thee. Endued with the dignity of the
 Meru, thou art competent to hold this weapon.’”

 “After these words had been spoken, the Kuru prince Arjuna endued with
 great strength, duly received from Kuvera that celestial weapon. Then the
 chief of the celestials addressing Pritha’s son of ceaseless deeds in
 sweet words, said, in a voice deep as that the clouds or the kettle-drum,
 ‘O thou mighty-armed son of Kunti, thou art an ancient god. Thou hast
 already achieved the highest success, and acquired the statue of a god.
 But, O represser of foes, thou hast yet to accomplish the purposes of the
 gods. Thou must ascend to heaven. Therefore prepare thou O hero of great
 splendour! My own car with Matali as charioteer, will soon descend on the
 earth. Taking thee, O Kaurava, to heaven, I will grant thee there all my
 celestial weapons.’”

 “Beholding those protectors of the worlds assembled together on the
 heights of Himavat, Dhananjaya, the son of Kunti, wondered much, Endued
 with great energy, he then duly worshipped the assembled Lokapalas, with
 words, water, and fruits. The celestials then returning that worship, went
 away. And the gods capable of going everywhere at will, and endued with
 the speed of the mind, returned to the places whence they had come.”

 “That bull among men—Arjuna—having obtained weapons thus, was
 filled with pleasure. And he regarded himself as one whose desires had
 been fulfilled and who was crowned with success.”

 SECTION XLII

 (Indralokagamana Parva)

 Vaisampayana said, “After the Lokapalas had gone away, Arjuna—that
 slayer of all foes—began to think, O monarch, of the car of Indra!
 And as Gudakesa gifted with great intelligence was thinking of it, the car
 endued with great effulgence and guided by Matali, came dividing the
 clouds and illuminating the firmament and filling the entire welkin with
 its rattle deep as the roar of mighty masses of clouds. Swords, and
 missiles of terrible forms and maces of frightful description, and winged
 darts of celestials splendour and lightnings of the brightest effulgence,
 and thunderbolts, and propellors furnished with wheels and worked with
 atmosphere expansion and producing sounds loud as the roar of great masses
 of clouds, were on that car. And there were also on that car fierce and
 huge-bodied Nagas with fiery mouths, and heaps of stones white as the
 fleecy clouds. And the car was drawn by ten thousands of horses of golden
 hue, endued with the speed of the wind. And furnished with prowess of
 illusion, the car was drawn with such speed that the eye could hardly mark
 its progress. And Arjuna saw on that car the flag-staff called Vaijayanta,
 of blazing effulgence, resembling in hue the emerald or the dark-blue
 lotus, and decked with golden ornaments and straight as the bamboo. And
 beholding a charioteer decked in gold seated on that car, the mighty-armed
 son of Pritha regarded it as belonging to the celestials. And while Arjuna
 was occupied with his thoughts regarding the car, the charioteer Matali,
 bending himself after descending from the car, addressed him, saying, ‘O
 lucky son of Sakra! Sakra himself wisheth to see thee. Ascend thou without
 loss of time this car that hath been sent by Indra. The chief of the
 immortals, thy father—that god of a hundred sacrifices—hath
 commanded me, saying, ‘Bring the son of Kunti hither. Let the gods behold
 him.’ And Sankara himself, surrounded by the celestials and Rishis and
 Gandharvas and Apsaras, waiteth to behold thee. At the command of the
 chastiser of Paka, therefore, ascend thou with me from this to the region
 of the celestials. Thou wilt return after obtaining weapons.’”

 “Arjuna replied, ‘O Matali, mount thou without loss of time this excellent
 car, a car that cannot be attained even by hundreds of Rajasuya and horse
 sacrifices. Even kings of great prosperity who have performed great
 sacrifices distinguished by large gifts (to Brahmanas), even gods and
 Danavas are not competent to ride this car. He that hath not ascetic merit
 is not competent to even see or touch this car, far less to ride on it. O
 blessed one, after thou hast ascended, it, and after the horses have
 become still, I will ascend it, like a virtuous man stepping into the
 high-road of honesty.’”

 Vaisampayana continued, “Matali, the charioteer of Sakra, hearing these
 words of Arjuna, soon mounted the car and controlled the horses. Arjuna
 then, with a cheerful heart, purified himself by a bath in the Ganges. And
 the son of Kunti then duly repeated (inaudibly) his customary prayers. He
 then, duly and according to the ordinance, gratified the Pitris with
 oblations of water. And, lastly, he commenced to invoke the Mandara—that
 king of mountains—saying, ‘O mountain, thou art ever the refuge of
 holy, heaven-seeking Munis of virtuous conduct and behaviour. It is
 through thy grace, O mountain, that Brahmanas and Kshatriyas and Vaisyas
 attain heaven, and their anxieties gone, sport with the celestials. O king
 of mountains, O mountain, thou art the asylum of Munis, and thou holdest
 on thy breast numerous sacred shrines. Happily have I dwelt on thy
 heights. I leave thee now, bidding thee farewell. Oft have I seen thy
 tablelands and bowers, thy springs and brooks, and the sacred shrines on
 thy breast. I have also eaten the savoury fruits growing on thee, and have
 slated my thirst with draughts of perfumed water oozing from the body. I
 have also drunk the water of thy springs, sweet as amrita itself. O
 mountain, as a child sleepeth happily on the lap of his father, so have I,
 O king of mountains, O excellent one, sported on thy breast, echoing with
 the notes of Apsaras and the chanting of the Vedas. O mountain, every day
 have I lived happily on thy tablelands.’ Thus having bidden farewell to
 the mountain, that slayer of hostile heroes—Arjuna—blazing
 like the Sun himself, ascended the celestial car. And the Kuru prince
 gifted with great intelligence, with a glad heart, coursed through the
 firmament on that celestial car effulgent as the sun and of extra-ordinary
 achievements. And after he had become invisible to the mortals of the
 earth, he beheld thousands of cars of extra-ordinary beauty. And in that
 region there was no sun or moon or fire to give light, but it blazed in
 light of its own, generated by virtue of ascetic merit. And those
 brilliant regions that are seen from the earth in the form of stars, like
 lamps (in the sky)—so small in consequence of their distance, though
 very large—were beheld by the son of Pandu, stationed in their
 respective places, full of beauty and effulgence and blazing with
 splendour all their own. And there he beheld royal sages crowned with
 ascetic success, and heroes who had yielded up their lives in battle, and
 those that had acquired heaven by their ascetic austerities, by hundreds
 upon hundreds. And there were also Gandharvas, of bodies blazing like the
 sun, by thousands upon thousands, as also Guhyakas and Rishis and numerous
 tribes of Apsaras. And beholding those self-effulgent regions, Phalguna
 became filled with wonder, and made enquiries of Matali. And Matali also
 gladly replied unto him, saying, ‘These, O son of Pritha, are virtuous
 persons stationed in their respective places. It is these whom thou hast
 seen, O exalted one, as stars, from the earth.’ Then Arjuna saw standing
 at the gates (Indra’s region) the handsome and ever victorious elephant—Airavata—furnished
 with four tusks, and resembling the mountain of Kailasa with its summits.
 And coursing along that path of the Siddhas, that foremost of the Kurus
 and the son of Pandu, sat in beauty like Mandhata—that best of
 kings. Endued with eyes like lotus leaves, he passed through the region
 set apart for virtuous kings. And the celebrated Arjuna having thus passed
 through successive regions of heaven at last beheld Amaravati, the city of
 Indra.”

 SECTION XLIII

 Vaisampayana said, “And the city of Indra which Arjuna saw was delightful
 and was the resort of Siddhas and Charanas. And it was adorned with the
 flowers of every season, and with sacred trees of all kinds. And he beheld
 also celestial gardens called Nandana—the favourite resort of
 Apsaras. And fanned by the fragrant breezes charged with the farina of
 sweet-scented flowers, the trees with their lord of celestial blossoms
 seemed to welcome him amongst them. And the region was such that none
 could behold it who had not gone through ascetic austerities, or who had
 not poured libations on fire. It was a region for the virtuous alone, and
 not for those who had turned their back on the field of battle. And none
 were competent to see it who had not performed sacrifices or observed
 rigid vows, or who were without a knowledge of the Vedas, or who had not
 bathed in sacred waters, or who were not distinguished for sacrifices and
 gifts. And none were competent to see it who were disturbers of
 sacrifices, or who were low, or who drank intoxicating liquors, or who
 were violators of their preceptors’ bed, or who were eaters of
 (unsanctified) meat, or who were wicked. And having beheld those celestial
 gardens resounding with celestial music, the strong-armed son of Pandu
 entered the favourite city of Indra. And he beheld there celestial cars by
 thousands, capable of going everywhere at will, stationed in proper
 places. And he saw tens of thousands of such cars moving in every
 direction. And fanned by pleasant breezes charged with the perfumes of
 flowers, the son of Pandu was praised by Apsaras and Gandharvas. And the
 celestials then, accompanied by the Gandharvas and Siddhas and great
 Rishis, cheerfully reverenced Pritha’s son of white deeds. Benedictions
 were poured upon him, accompanied by the sounds of celestial music. The
 strong-armed son of Pritha then heard around him the music of conchs and
 drums. And praised all around, the son of Pritha then went, at the command
 of Indra, to that large and extensive starry way called by the name of
 Suravithi. There he met with the Sadhyas, the Viswas, the Marutas, the
 twin Aswins, the Adityas, the Vasus, the Rudras, the Brahmarshis of the
 great splendour, and numerous royal sages with Dilipa at their head, and
 Tumvura and Narada, and that couple of Gandharvas known by the names of
 Haha and Huhu. And the Kuru prince—that chastiser of foes—having
 met and duly saluted them, last of all beheld the chief of the celestials—the
 god of a hundred sacrifices. Then the strong-armed son of Pritha,
 alighting from the car approached the lord himself of the gods—his
 father—that chastiser of Paka. And a beautiful white umbrella
 furnished with a golden staff was held over the chief of the celestials.
 And he was fanned with a Chamara perfumed with celestial scents. And he
 was eulogised by many Gandharvas headed by Viswavasu and others, by bards
 and singers, and by foremost Brahmanas chanting Rik and Yajus hymns. And
 the mighty son of Kunti, approaching Indra, saluted him by bending his
 head to the ground. And Indra thereupon embraced him with his round and
 plump arms. And taking his hand, Sakra made him sit by him on a portion of
 his own seat, that sacred seat which was worshipped by gods and Rishis.
 And the lord of the celestials-that slayer of hostile heroes—smelt
 the head of Arjuna bending in humility, and even took him upon his lap.
 Seated on Sakra’s seat at the command of that god of a thousand eyes,
 Pritha’s son of immeasurable energy began to blaze in splendour like a
 second Indra. And moved by affection, the slayer of Vritra, consoling
 Arjuna, touched his beautiful face with his own perfumed hands. And the
 wielder of the thunderbolt, patting and rubbing gently again and again
 with his own hands which bore the marks of the thunderbolt the handsome
 and huge arms of Arjuna which resembled a couple of golden columns and
 which were hard in consequence of drawing the bowstring and son enhanced
 the beauty of the assembly, like the sun and moon god of a thousand eyes—eyeing
 his son of curly locks smilingly and with eyes expanded with delight,
 seemed scarcely to be gratified. The more he gazed, the more he liked to
 gaze on. And seated on one seat, the father and son enhanced the beauty of
 the assembly, like the sun and moon beautifying the firmament together on
 the fourteenth day of the dark fortnight. And a band of Gandharvas headed
 by Tumvuru skilled in music sacred and profane, sang many verses in
 melodious notes. And Ghritachi and Menaka and Rambha and Purvachitti and
 Swayamprabha and Urvasi and Misrakesi and Dandagauri and Varuthini and
 Gopali and Sahajanya and Kumbhayoni and Prajagara and Chitrasena and
 Chitralekha and Saha and Madhuraswana, these and others by thousands,
 possessed of eyes like lotus leaves, who were employed in enticing the
 hearts of persons practising rigid austerities, danced there. And
 possessing slim waists and fair large hips, they began to perform various
 evolutions, shaking their deep bosoms, and casting their glances around,
 and exhibiting other attractive attitude capable of stealing the hearts
 and resolutions and minds of the spectators.”

 SECTION XLIV

 Vaisampayana said, “The gods and the Gandharvas then, understanding the
 wishes of India, procured an excellent Arghya and reverenced the son of
 Pritha in a hurry. And giving water to wash both his feet and face, they
 caused the prince to enter the palace of Indra. And thus worshipped,
 Jishnu continued to live in the abode of his father. And the son of Pandu
 continued all the while to acquire celestial weapons, together with the
 means of withdrawing them. And he received from the hands of Sakra his
 favourite weapon of irresistible force, viz., the thunder-bolt and those
 other weapons also, of tremendous roar, viz., the lightnings of heaven,
 whose flashes are inferable from the appearance of clouds and (the dancing
 of) peacocks. And the son of Pandu, after he had obtained those weapons,
 recollected his brothers. And at the command of Indra, however, he lived
 for full five years in heaven, surrounded by every comfort and luxury.

 “After some time, when Arjuna had obtained all the weapons. Indra
 addressed him in due time, saying, ‘O son of Kunti, learn thou music and
 dancing from Chitrasena. Learn the instrumental music that is current
 among the celestials and which existeth not in the world of men, for, O
 son of Kunti, it will be to thy benefit. And Purandara gave Chitrasena as
 a friend unto Arjuna. And the son of Pritha lived happily in peace with
 Chitrasena. And Chitrasena instructed Arjuna all the while in music; vocal
 and instrumental and in dancing. But the active Arjuna obtained no peace
 of mind, remembering the unfair play at dice of Sakuni, the son of Suvala,
 and thinking with rage of Dussasana and his death. When however, his
 friendship with Chitrasena had ripened fully, he at times learned the
 unrivalled dance and music practised among the Gandharvas. And at last
 having learnt various kinds of dance and diverse species of music, both
 vocal and instrumental, that slayer of hostile heroes obtained no peace of
 mind remembering his brothers and mother Kunti.”

 SECTION XLV

 Vaisampayana said, “One day, knowing that Arjuna’s glances were cast upon
 Urvasi, Vasava, calling Chitrasena to himself, addressed him in private
 saying, ‘O king of Gandharvas, I am pleased; go thou as my messenger to
 that foremost of Apsaras, Urvasi, and let her wait upon that tiger among
 men, Phalguna. Tell her, saying these words of mine, ‘As through my
 instrumentality Arjuna hath learnt all the weapons and other arts,
 worshipped by all, so shouldst thou make him conversant with the arts of
 acquitting one’s self in female company.’ Thus addressed by Indra, the
 chief of the Gandharvas in obedience to that command of Vasava, soon went
 to Urvasi that foremost of Apsaras. And as he saw her, she recognised him
 and delighted him by the welcome she offered and the salutation she gave.
 And seated at ease he then smilingly addressed Urvasi, who also was seated
 at ease, saying, ‘Let it be known, O thou of fair hips, that I come hither
 despatched by the one sole lord of heaven who asketh of thee a favour. He
 who is known amongst gods and men for his many inborn virtues, for his
 grace, behaviour, beauty of person, vows and self-control; who is noted
 for might and prowess, and respected by the virtuous, and ready-witted;
 who is endued with genius and splendid energy, is of a forgiving temper
 and without malice of any kind; who hath studied the four Vedas with their
 branches, and the Upanishads, and the Puranas also; who is endued with
 devotion to his preceptors and with intellect possessed of the eight
 attributes, who by his abstinence, ability, origin and age, is alone
 capable of protecting the celestial regions like Mahavat himself; who is
 never boastful; who showeth proper respect to all; who beholdeth the
 minutest things as clearly as if those were gross and large; who is
 sweet-speeched; who showereth diverse kinds of food and drink on his
 friends and dependents; who is truthful, worshipped of all, eloquent,
 handsome, and without pride; who is kind to those devoted to him, and
 universally pleasing and dear to all; who is firm in promise; who is equal
 to even Mahendra and Varuna in respect of every desirable attribute, viz.,
 Arjuna, is known to thee. O Urvasi, know thou that hero is to be made to
 taste the joys of heaven. Commanded by Indra, let him today obtain thy
 feet. Do this, O amiable one, for Dhananjaya is inclined to thee.’

 “Thus addressed, Urvasi of faultless features assumed a smiling face, and
 receiving the words of the Gandharva with high respect, answered with a
 glad heart, saying, ‘Hearing of the virtues that should adorn men, as
 unfolded by thee, I would bestow my favours upon any one who happened to
 possess them. Why should I not then, choose Arjuna for a lover? At the
 command of Indra, and for my friendship for thee, and moved also by the
 numerous virtues of Phalguna, I am already under the influence of the god
 of love. Go thou, therefore, to the place thou desirest. I shall gladly go
 to Arjuna.’”

 SECTION XLVI

 Vaisampayana said, ‘Having thus sent away the Gandharva successful in his
 mission, Urvasi of luminous smiles, moved by the desire of possessing
 Phalguna, took a bath. And having performed her ablutions, she decked
 herself in charming ornaments and splendid garlands of celestial odour.
 And inflamed by the god of love, and her heart pierced through and through
 by the shafts shot by Manmatha keeping in view the beauty of Arjuna, and
 her imagination wholly taken up by the thoughts of Arjuna, she mentally
 sported with him on a wide and excellent bed laid over with celestial
 sheets. And when the twilight had deepened and the moon was up, that
 Apsara of high hips sent out for the mansions of Arjuna. And in that mood
 and with her crisp, soft and long braids decked with bunches of flowers,
 she looked extremely beautiful. With her beauty and grace, and the charm
 of the motions of her eye-brows and of her soft accents, and her own moon
 like face, she seemed to tread, challenging the moon himself. And as she
 proceeded, her deep, finely tapering bosoms, decked with a chain of gold
 and adorned with celestial unguents and smeared with fragrant sandal
 paste, began to tremble. And in consequence of the weight of her bosoms,
 she was forced to slightly stoop forward at every step, bending her waist
 exceedingly beautiful with three folds. And her loins of faultless shape,
 the elegant abode of the god of love, furnished with fair and high and
 round hips and wide at their lower part as a hill, and decked with chains
 of gold, and capable of shaking the saintship of anchorites, being decked
 with thin attire, appeared highly graceful. And her feet with fair
 suppressed ankles, and possessing flat soles and straight toes of the
 colour of burnished copper and dorsum high and curved like tortoise back
 and marked by the wearing of ornaments furnished with rows of little
 bells, looked exceedingly handsome. And exhilarated with a little liquor
 which she had taken, and excited by desire, and moving in diverse
 attitudes and expressing a sensation of delight, she looked more handsome
 than usual. And though heaven abounded with many wonderful objects, yet
 when Urvasi proceeded in this manner, the Siddhas and Charanas and
 Gandharvas regarded her to be the handsomest object they had cast their
 eyes upon. And the upper half of her body clad in an attire of fine
 texture and cloudy hues, she looked resplendent like a digit of the moon
 in the firmament shrouded by fleecy clouds. And endued with the speed of
 the winds or the mind, she of luminous smiles soon reached the mansion of
 Phalguna, the son of Pandu. And, O best of men, Urvasi of beautiful eyes,
 having arrived at the gate of Arjuna’s abode, sent word through the keeper
 in attendance. And (on receiving permission), she soon entered that
 brilliant and charming palace. But, O monarch, upon beholding her at night
 in his mansion, Arjuna, with a fearstricken heart, stepped up to receive
 her with respect and as soon as he saw her, the son of Pritha, from
 modesty, closed his eyes. And saluting her, he offered the Apsara such
 worship as is offered unto a superior. And Arjuna said, ‘O thou foremost
 of the Apsaras, I reverence thee by bending my head down. O lady, let me
 know thy commands. I wait upon thee as thy servant.’”

 Vaisampayana continued, ‘Hearing these words of Phalguna, Urvasi became
 deprived of her senses. And she soon represented unto Arjuna all that had
 passed between her and the Gandharva, Chitrasena. And she said, ‘O best of
 men, I shall tell thee all that hath passed between me and Chitrasena, and
 why I have come hither. On account of thy coming here, O Arjuna, Mahendra
 had convened a large and charming assembly, in which celestial festivities
 were held. Unto that assembly came, O best of men, the Rudras and the
 Adityas and the Aswins and the Vasus. And there came also numbers of great
 Rishis and royal sages and Siddhas and Charanas and Yakshas and great
 Nagas. And, O thou of expansive eyes, the members of the assembly
 resplendent as fire or the sun or the moon, having taken their seats
 according to rank, honour, and prowess, O son of Sakra, the Gandharvas
 began to strike the Vinas and sing charming songs of celestial melody.
 And, O perpetuator of the Kuru race, the principal Apsaras also commenced
 to dance. Then, O son of Pritha, thou hadst looked on me only with a
 steadfast gaze. When that assembly of the celestials broke, commanded by
 thy father, the gods went away to their respective places. And the
 principal Apsaras also went away to their abodes, and others also, O
 slayer of foes, commanded by thy father and obtaining his leave. It was
 then that Chitrasena sent to me by Sakra, and arriving at my abode. O thou
 of eyes like lotus leaves, he addressed me, saying, ‘O thou of the fairest
 complexion, I have been sent unto thee by the chief of the celestials. Do
 thou something that would be agreeable to Mahendra and myself and to
 thyself also. O thou of fair hips, seek thou to please Arjuna, who is
 brave in battle even like Sakra himself, and who is always possessed of
 magnanimity.’ Even these, O son of Pritha, were his words. Thus, O sinless
 one, commanded by him and thy father also, I come to thee in order to wait
 upon thee, O slayer of foes. My heart hath been attracted by thy virtues,
 and am already under the influence of the god of love. And, O hero, even
 this is my wish, and I have cherished it for ever!”

 Vaisampayana continued, “While in heaven, hearing her speak in this
 strain, Arjuna was overcome with bashfulness. And shutting his ears with
 his hands, he said, ‘O blessed lady, fie on my sense of hearing, when thou
 speakest thus to me. For, O thou of beautiful face, thou art certainly
 equal in my estimation unto the wife of a superior. Even as Kunti here
 even this is my wish, and I have cherished it for ever!”

 [Some text is obviously missing here—JBH] of high fortune or Sachi
 the queen of Indra, art thou to me, O auspicious one, of this there is no
 doubt! That I had gazed particularly at thee, O blessed one, is true.
 There was a reason for it. I shall truly tell it to thee, O thou of
 luminous smiles! In the assembly I gazed at thee with eyes expanded in
 delight, thinking, ‘Even this blooming lady is the mother of the Kaurava
 race.’ O blessed Apsara, it behoveth thee not to entertain other feelings
 towards me, for thou art superior to my superiors, being the parent of my
 race.’”

 “Hearing these words of Arjuna, Urvasi answered, saying, ‘O son of The
 chief of the celestials, we Apsaras are free and unconfined in our choice.
 It behoveth thee not, therefore, to esteem me as thy superior. The sons
 and grandsons of Puru’s race, that have come hither in consequence of
 ascetic merit do all sport with us, without incurring any sin. Relent,
 therefore, O hero, it behoveth thee not to send me away. I am burning with
 desire. I am devoted to thee. Accept me, O thou giver of proper respect.’”

 “Arjuna replied, ‘O beautiful lady of features perfectly faultless,
 listen. I truly tell thee. Let the four directions and the transverse
 directions, let also the gods listen. O sinless one, as Kunti, or Madri,
 or Sachi, is to me, so art thou, the parent of my race, an object of
 reverence to me. Return, O thou of the fairest complexion: I bend my head
 unto thee, and prostrate myself at thy feet. Thou deservest my worship as
 my own mother; and it behoveth thee to protect me as a son.’”

 Vaisampayana continued, “Thus addressed by Partha, Urvasi was deprived of
 her senses by wrath. Trembling with rage, and contracting her brows, she
 cursed Arjuna, saying, ‘Since thou disregardest a woman come to thy
 mansion at the command of thy father and of her own motion—a woman,
 besides, who is pierced by the shafts of Kama, therefore, O Partha, thou
 shalt have to pass thy time among females unregarded, and as a dancer, and
 destitute of manhood and scorned as a eunuch.’”

 Vaisampayana continued, “Having cursed Arjuna thus, Urvasi’s lips still
 quivered in anger, herself breathing heavily all the while. And she soon
 returned to her own abode. And that slayer of foes, Arjuna also sought
 Chitrasena without loss of time. And having found him, he told him all
 that had passed between him and Urvasi in the night. And he told
 Chitrasena everything as it had happened, repeatedly referring to the
 curse pronounced upon him. And Chitrasena also represented everything unto
 Sakra. And Harivahana, calling his son unto himself in private, and
 consoling him in sweet words, smilingly said, ‘O thou best of beings,
 having obtained thee, O child, Pritha hath to-day become a truly blessed
 mother. O mighty-armed one, thou hast now vanquished even Rishis by the
 patience and self-control. But, O giver of proper respect, the curse that
 Urvasi hath denounced on thee will be to thy benefit,

 O child, and stand thee in good stead. O sinless one, ye will have on
 earth to pass the thirteenth year (of your exile), unknown to all. It is
 then that thou shalt suffer the curse of Urvasi. And having passed one
 year as a dancer without manhood, thou shalt regain thy power on the
 expiration of the term.’”

 “Thus addressed by Sakra, that slayer of hostile heroes, Phalguna,
 experienced great delight and ceased to think of the curse. And
 Dhananjaya, the son of Pandu, sported in regions of heaven with the
 Gandharva Chitrasena of great celebrity.”

 “The desires of the man that listeneth to this history of the son of Pandu
 never run after lustful ends. The foremost of men, by listening to this
 account of the awfully pure conduct of Phalguna, the son of the lord of
 the celestials, become void of pride and arrogance and wrath and other
 faults, and ascending to heaven, sport there in bliss.”

 SECTION XLVII

 Vaisampayana said, “One day, the great Rishi Lomasa in course of his
 wanderings, went to the abode of Indra, desirous of beholding the lord of
 the celestials. And the great Muni, having approached the chief of the
 gods, bowed to him respectfully. And he beheld the son of Pandu occupying
 half of the seat of Vasava. And worshipped by the great Rishis, that
 foremost of Brahmanas sat on an excellent seat at the desire of Sakra. And
 beholding Arjuna seated on Indra’s seat, the Rishi began to think as to
 how Arjuna who was a Kshatriya had attained to the seat of Sakra himself.
 What acts of merit had been performed by him and what regions, had been
 conquered by him (by ascetic merit), that he had obtained a seat that was
 worshipped by the gods themselves? And as the Rishi was employed with
 these thoughts, Sakra, the slayer of Vritra, came to know of them. And
 having known them, the lord of Sachi addressed Lomasa with a smile and
 said, ‘Listen, O Brahmarshi, about what is now passing in thy mind. This
 one is no mortal though he hath taken his birth among men. O great Rishi,
 the mighty-armed hero is even my son born of Kunti. He hath come hither,
 in order to acquire weapons for some purpose. Alas! dost thou not
 recognise him as an ancient Rishi of the highest merit? Listen to me, O
 Brahamana, as I tell thee who is and why he hath come to me. Those ancient
 and excellent Rishis who were known by the names of Nara and Narayana are,
 know, O Brahmana, none else than Hrishikesa and Dhananjaya. And those
 Rishis, celebrated throughout the three worlds, and known by the names of
 Nara and Narayana have, for the accomplishment of a certain purpose, been
 born on earth—for the acquisition of virtue. That sacred asylum
 which even gods and illustrious Rishis are not competent to behold, and
 which is known throughout the world by the name of Vadari, and situate by
 the source of the Ganga, which is worshipped by the Siddhas and the
 Charanas, was the abode, O Brahmana, of Vishnu and Jishnu. Those Rishis of
 blazing splendour have, O Brahmarshi, at my desire, been born on earth,
 and endued with mighty energy, will lighten the burden thereof. Besides
 this, there are certain Asuras known as Nivatakavachas, who, proud of the
 boon they have acquired, are employed in doing us injuries. Boastful of
 their strength, they are even now planning the destruction of the gods,
 for, having received a boon, they no longer regard the gods. Those fierce
 and mighty Danavas live in the nether regions. Even all the celestials
 together are incapable of fighting with them. The blessed Vishnu—the
 slayer of Madhu—he, indeed who is known on earth as Kapila, and
 whose glance alone, O exalted one, destroyed the illustrious sons of
 Sagara, when they approached him with loud sounds in the bowels of the
 earth,—that illustrious and invincible Hari is capable, O Brahmana
 of doing us a great service. Either he or Partha or both may do us that
 great service, without doubt. Verily as the illustrious Hari had slain the
 Nagas in the great lake, he, by sight alone, is capable of slaying those
 Asuras called the Nivatakavachas, along with their followers. But the
 slayer of Madhu should not be urged when the task is insignificant. A
 mighty mass of energy that he is. It swelleth to increasing proportions,
 it may consume the whole universe. This Arjuna also is competent to
 encounter them all, and the hero having slain them in battle, will go back
 to the world of men. Go thou at my request to earth. Thou wilt behold the
 brave Yudhishthira living in the woods of Kamyaka. And for me tell thou
 the virtuous Yudhishthira of unbaffled prowess in battle, that he should
 not be anxious on account of Phalguna, for that hero will return to earth
 a thorough master of weapons, for without sanctified prowess of arms, and
 without skill in weapons, he would not be able to encounter Bhishma and
 Drona and others in battle. Thou wilt also represent unto Yudhishthira
 that the illustrious and mighty-armed Gudakesa, having obtained weapons,
 hath also mastered the science of celestial dancing and music both
 instrumental and vocal. And thou wilt also tell him, O king of men, O
 slayer of foes, thyself also, accompanied by all thy brothers, should see
 the various sacred shrines. For having bathed in different sacred waters,
 thou wilt be cleansed from thy sins, and the fever of thy heart will
 abate. And then thou wilt be able to enjoy thy kingdom, happy in the
 thought that thy sins have been washed off. And, O foremost of Brahmanas,
 endued with ascetic power, it behoveth thee also to protect Yudhishthira
 during his wandering over the earth. Fierce Rakshasas ever live in
 mountain fastnesses and rugged steppes. Protect thou the king from those
 cannibals.’

 “After Mahendra had spoken thus unto Lomasa, Vibhatsu also reverently
 addressed that Rishi, saying, ‘Protect thou ever the son of Pandu. O best
 of men, let the king, O great Rishi, protected by thee, visit the various
 places of pilgrimage and give away unto Brahmanas in charity.’”

 Vaisampayana continued, “The mighty ascetic Lomasa, having answered both
 saying, ‘So be it,’ set out for the earth, desirous of arriving at
 Kamvaka. And having arrived at those woods, he beheld the slayer of foes
 and son of Kunti, king Yudhishthira the just, surrounded by ascetics and
 his younger brothers.”

 SECTION XLVIII

 Janamejaya said, “These feats of Pritha’s son endued with immeasurable
 energy, were certainly marvellous. O Brahmana, what did Dhritarashtra of
 great wisdom say, when he heard of them?”

 Vaisampayana said, “Amvika’s son, king Dhritarashtra, having heard of
 Arjuna’s arrival and stay at Indra’s abode, from Dwaipayana, that foremost
 of Rishis, spake unto Sanjaya, saying, ‘O charioteer, dost thou know in
 detail the acts of the intelligent Arjuna, of which I have heard from
 beginning to end? O charioteer, my wretched and sinful son is even now
 engaged in a policy of the most vulgar kind. Of wicked soul, he will
 certainly depopulate the earth. The illustrious person whose words even in
 jest are true, and who hath Dhananjaya to fight for him, is sure to win
 the three worlds. Who that is even beyond the influence of Death and Decay
 will be able to stay before Arjuna, when he will scatter his barbed and
 sharp-pointed arrows whetted on stone? My wretched sons, who have to fight
 with the invincible Pandavas are indeed, all doomed. Reflecting day and
 night, I see not the warrior amongst us that is able to stay in battle
 before the wielder of the Gandiva. If Drona, or Karna, or even Bhishma
 advance against him in battle, a great calamity is likely to befall the
 earth. But even in that case, I see not the way to our success Karna is
 kind and forgetful. The preceptor Drona is old, and the teacher (of
 Arjuna) Arjuna, however, is wrathful, and strong, and proud, and of firm
 and steady prowess. As all these warriors are invincible, a terrible fight
 will take place between them. All of them are heroes skilled in weapons
 and of great reputation. They would not wish for the sovereignty of the
 world, if it was to be purchased by defeat. Indeed, peace will be restored
 only on the death of these or of Phalguna. The slayer of Arjuna, however,
 existeth not, nor doth one that can vanquish him. Oh, how shall that wrath
 of his which hath myself for its object be pacified. Equal unto the chief
 of the celestials, that hero gratified Agni at Khandava and vanquished all
 the monarchs of the earth on the occasion of the great Rajasuya. O
 Sanjaya, the thunder-bolt falling on the mountain top, leaveth a portion
 unconsumed; but the shafts, O child, that are shot by Kiriti leave not a
 rack behind. As the rays of the sun heat this mobile and immobile
 universe, so will the shafts shot by Arjuna’s hands scorch my sons. It
 seemeth to me that the Chamus of the Bharatas, terrified at the clatter of
 Arjuna’s chariot-wheels, are already broken through in all directions.
 Vidhatri hath created Arjuna as an all-consuming Destroyer. He stayeth in
 battle as a foe, vomitting and scattering swarms of arrows. Who is there
 that will defeat him?”

 SECTION XLIX

 “Sanjaya said, ‘That which hath been uttered by thee, O king, with respect
 to Duryodhana is all true. Nothing that thou hast said, O lord of the
 earth, is untrue. The Pandavas of immeasurable energy have been filled
 with rage at the sight of Krishna their wedded wife of pure fame—brought
 in the midst of the assembly. Hearing also those cruel words of Dussasana
 and Karna, they have been so incensed, O king, that they will not, I ween,
 forgive (the Kurus) on my account. I have heard, O king, how Arjuna hath
 gratified in battle by means of his bow the god of gods—Sthanu of
 eleven forms. The illustrious lord of all the gods—Kapardin himself—desirous
 of testing Phalguna, fought with him, having assumed the guise of a
 Kirata. And there it was that the Lokapala, in order to give away their
 weapons unto that bull of the Kuru race, showed themselves unto him of
 undeteriorating prowess. What other man on earth, except Phalguna, would
 strive to have a sight of these gods in their own forms? And, O king, who
 is there that will weaken in battle Arjuna, who could not be weakened by
 Maheswara himself possessed of eight forms? Thy sons, having dragged
 Draupadi, and thereby incensed the sons of Pandu, have brought this
 frightful and horrifying calamity upon themselves. Beholding Duryodhana
 showing both his thighs unto Draupadi, Bhima said with quivering lips,
 ‘wretch! those thighs of thine will I smash with my fierce descending
 mace, on the expiration of thirteen years.’ All the sons of Pandu are the
 foremost of smiters; all of them are of immeasurable energy; all of them
 are well-versed in every kind of weapons. For these, they are incapable of
 being vanquished even by the gods. Incensed at the insult offered to their
 wedded wife, Pritha’s sons, urged by wrath, will, I ween, slay all thy
 sons in battle.’

 “Dhritarashtra said, ‘O charioteer, what mischief hath been done by Karna
 uttering those cruel words, to the sons of Pandu! Was not the enmity
 sufficient that was provoked by bringing Krishna into the assembly? How
 can my wicked sons live, whose eldest brother and preceptor walketh not in
 the path of righteousness? Seeing me void of eye-sight, and incapable of
 exerting myself actively, my wretched son, O charioteer, believeth me to
 be a fool, and listeneth not to my words. Those wretches also that are his
 counsellors, viz., Karna and Suvala, and others, always pander to his
 vices, as he is incapable of understanding things rightly. The shafts that
 Arjuna of immeasurable prowess may lightly shoot, are capable of consuming
 all my sons, leave alone those shafts that he will shoot, impelled by
 anger. The arrows urged by the might of Arjuna’s arms and shot from his
 large bow, and inspired with mantras capable of converting them into
 celestial weapons can chastise the celestials themselves. He who hath for
 his counsellor and protector and friend that smiter of sinful men—the
 lord of the three worlds—Hari himself—encountereth nothing
 that he cannot conquer. This, O Sanjaya, is most marvellous in Arjuna
 that, as we have heard, he hath been clasped by Mahadeva in his arms. That
 also which Phalguna, assisted by Damodara did of old towards helping Agni
 in the conflagration of Khandava, hath been witnessed by all the world.
 When, therefore, Bhima and Partha and Vasudeva of the Satwata race become
 enraged, surely my sons along with their friends and the Suvalas are all
 unequal to fight with them.’”

 SECTION L

 Janamejaya said, “Having sent the heroic sons of Pandu into exile, these
 lamentations, O Muni, of Dhritarashtra were perfectly futile. Why did the
 king permit his foolish son Duryodhana to thus incense those mighty
 warriors, the sons of Pandu? Tell us now, O Brahmana, what was the food of
 the sons of Pandu, while they lived in the woods? Was it of the
 wilderness, or was it the produce of cultivation?”

 Vaisampayana said, “Those bulls among men, collecting the produce of the
 wilderness and killing the deer with pure arrows, first dedicated a
 portion of the food to the Brahmanas, and themselves are the rest. For, O
 king, while those heroes wielding large bows lived in the woods, they were
 followed by Brahmanas of both classes, viz., those worshipping with fire
 and those worshipping without it. And there were ten thousand illustrious
 Snataka Brahmanas, all conversant with the means of salvation, whom
 Yudhishthira supported in the woods. And killing with arrows Rurus and the
 black deer and other kinds of clean animals of the wilderness, he gave
 them unto those Brahmanas. And no one that lived with Yudhishthira looked
 pale or ill, or was lean or weak, or was melancholy or terrified. And the
 chief of the Kurus—the virtuous king Yudhishthira—maintained
 his brothers as if they were his sons, and his relatives as if they were
 his uterine brothers. And Draupadi of pure fame fed her husbands and the
 Brahmanas, as if she was their mother; and last of all took her food
 herself. And the king himself wending towards the east, and Bhima, towards
 the south, and the twins, towards the west and the north, daily killed
 with bow in hand the deer of the forest, for the sake of meat. And it was
 that the Pandavas lived for five years in the woods of Kamyaka, in anxiety
 at the absence of Arjuna, and engaged all the while in study and prayers
 and sacrifices.”

 SECTION LI

 Vaisampayana said, “That bull among men—Dhritarashtra—the son
 of Amvika, having heard of this wonderful way of life—so above that
 of men—of the sons of Pandu, was filled with anxiety and grief. And
 overwhelmed with melancholy and sighing heavily and hot, that monarch,
 addressing his charioteer Sanjaya, said, ‘O charioteer, a moment’s peace I
 have not, either during the day or the night, thinking of the terrible
 misbehaviour of my sons arising out of their past gambling, and thinking
 also of the heroism, the patience, the high intelligence, the unbearable
 prowess, and the extraordinary love unto one another of the sons of Pandu.
 Amongst the Pandavas, the illustrious Nakula and Sahadeva, of celestial
 origin and equal unto the chief himself of the celestials in splendour,
 are invincible in battle. They are firm in the wielding of weapons,
 capable of shooting at a long distance, resolute in battle, of remarkable
 lightness of hand, of wrath that is not easily quelled, possessed of great
 steadiness, and endued with activity. Possessed of the prowess of lions
 and unbearable as the Aswins themselves, when they will come to the field
 of battle with Bhima and Arjuna in front, I see, O Sanjaya, that my
 soldiers will all be slain without a remnant. Those mighty warriors of
 celestial origin, unrivalled in battle by anybody, filled with rage at the
 remembrance of that insult to Draupadi, will show no forgiveness. The
 mighty warriors of the Vrishnis also, and the Panchalas of great energy,
 and the sons of Pritha themselves, led by Vasudeva of unbaffled prowess,
 will blast my legions. O charioteer, all the warriors on my side assembled
 together, are not competent to bear the impetus of the Vrishnis alone when
 commanded by Rama and Krishna. And amongst them will move that great
 warrior Bhima of terrible prowess, armed with his iron mace held on high
 and capable of slaying every hero. And high above the din will be heard
 the twang of the Gandiva loud as the thunder of heaven. The impetus of
 Bhima’s mace and the loud twang of the Gandiva are incapable of being
 stood against by any of the kings on my side. It is then, O Sanjaya, that
 obedient as I have been to the voice of Duryodhana, I shall have to call
 back the rejected counsels of my friends—counsels that I should have
 attended to in time.’”

 Sanjaya said, “This hath been thy great fault, O king, viz., that though
 capable, thou didst not, from affection prevent thy son from doing what he
 hath done. The slayer of Madhu, that hero of unfading glory, hearing that
 the Pandavas had been defeated at dice, soon went to the woods of Kamyaka
 and consoled them there. And Draupadi’s sons also headed by
 Dhrishtadyumna, and Virata, and Dhrishtaketu, and those mighty warriors,
 the Kekayas, all went there. All that was said by these warriors at the
 sight of Pandu’s son defeated at dice, was learnt by me through our spies.
 I have also told thee all, O king. When the slayer of Madhu met the
 Pandavas, they requested him to become the charioteer of Phalguna in
 battle. Hari himself, thus requested, answered them, saying, ‘so be it.’
 And even Krishna himself beholding the sons of Pritha dressed in deer
 skins, became filled with rage, and addressing Yudhishthira, said, ‘That
 prosperity which the sons of Pritha had acquired at Indraprastha, and
 which, unobtainable by other kings, was beheld by me at the Rajasuya
 sacrifice, at which, besides, I saw all kings, even those of the Vangas
 and Angas and Paundras and Odras and Cholas and Dravidas and Andhakas, and
 the chiefs of many islands and countries on the sea-board as also of
 frontier states, including the rulers of the Sinhalas, the barbarous
 mlecchas, the natives of Lanka, and all the kings of the West by hundreds,
 and all the chiefs of the sea-coast, and the kings of the Pahlavas and the
 Daradas and the various tribes of the Kiratas and Yavanas and Sakras and
 the Harahunas and Chinas and Tukharas and the Sindhavas and the Jagudas
 and the Ramathas and the Mundas and the inhabitants of the kingdom of
 women and the Tanganas and the Kekayas and the Malavas and the inhabitants
 of Kasmira, afraid of the prowess of your weapons, present in obedience to
 your invitation, performing various offices,—that prosperity, O
 king, so unstable and waiting at present on the foe, I shall restore to
 thee, depriving thy foe of his very life. I shall, O chief of the Kurus,
 assisted by Rama and Bhima and Arjuna and the twins and Akrura and Gada
 and Shamva and Pradyumna and Ahuka and the heroic Dhrishtadyumna and the
 son of Sisupala, slay in battle in course of a day Duryodhana and Karna
 and Dussasana and Suvala’s son and all others who may fight against us.
 And thou shalt, O Bharata, living at Hastinapura along with thy brothers,
 and snatching from Dhritarashtra’s party the prosperity they are enjoying,
 rule this earth.’ Even these, O king, were Krishna’s words unto
 Yudhishthira, who, on the conclusion of Krishna’s speech, addressed him in
 that meeting of heroes and in the hearing of all those brave warriors
 headed by Dhrishtadyumna, saying, ‘O Janardana, I accept these words of
 thine as truth. O thou of mighty arms, do thou, however, slay my enemies
 along with all their followers on the expiry of thirteen years. O Kesava,
 promise this truly unto me. I promised in the presence of the king to live
 in the forest as I am now living.’ Consenting to these words of king
 Yudhishthira the just, his counsellors headed by Dhrishtadyumna soon
 pacified the incensed Kesava with sweet words and expressions suitable to
 the occasion. And they also said unto Draupadi of pure deeds in the
 hearing of Vasudeva himself, these words, ‘O lady, in consequence of thy
 anger, Duryodhana shall lay down his life. We promise it, O thou of the
 fairest complexion. Therefore, grieve no more. O Krishna, those that
 mocked thee, beholding thee won at dice, shall reap the fruit of their
 act. Beasts of prey and birds shall eat their flesh, and mock them thus.
 Jackals and vultures will drink their blood. And, O Krishna, thou shalt
 behold the bodies of those wretches that dragged thee by the hair
 prostrate on the earth, dragged and eaten by carnivorous animals. They
 also that gave thee pain and disregarded thee shall lie on the earth
 destitute of their heads, and the earth herself shall drink their blood.’
 These and other speeches of various kinds were uttered there, O king, by
 those bulls of the Bharata race. All of them are endued with energy and
 bravery, and marked with the marks of battle. On the expiration of the
 thirteenth year, those mighty warriors, chosen by Yudhishthira and headed
 by Vasudeva, will come (to the field of battle). Rama and Krishna and
 Dhananjaya and Pradyumna and Shamva and Yuyudhana and Bhima and the sons
 of Madri and the Kekaya princes and the Panchala princes, accompanied by
 the king of Matsya, these all, illustrious and celebrated and invincible
 heroes, with their followers and troops, will come. Who is there that,
 desiring to live, will encounter these in battle, resembling angry lions
 of erect manes?’

 “Dhritarashtra said, “What Vidura told me at the time of the game at dice,
 ‘If thou seekest, O king, to vanquish the Pandavas (at dice), then
 certainly a terrible blood-shed ending in the destruction of all the Kurus
 will be the result,’ I think it is about to be realised. As Vidura told me
 of old, without doubt a terrible battle will take place, as soon as the
 pledged period of the Pandavas expireth.’”

 SECTION LII

 (Nalopakhyana Parva)

 Janamejaya said, “When the high-souled Partha went to Indra’s region for
 obtaining weapons, what did Yudhishthira and the other sons of Pandu do?”

 Vaisampayana said, “When the high-souled Partha went to Indra’s region for
 obtaining weapons, those bulls of the Bharata race continued to dwell with
 Krishna in (the woods of) Kamyaka. One day, those foremost of the
 Bharatas, afflicted with grief, were seated with Krishna on a clean and
 solitary sward. Grieving for Dhananjaya, overwhelmed with sorrow, their
 voices were choked with weeping. Tortured by Dhananjaya’s absence, grief
 afflicted them equally. And filled with sorrow at their separation from
 Arjuna and at the loss of their kingdom, the mighty-armed Bhima among them
 addressed Yudhishthira, saying, “That Bull of the Bharata race, Arjuna, O
 great king, on whom depend the lives of Pandu’s sons, and on whose death
 the Panchalas as also ourselves with our sons and Satyaki and Vasudeva are
 sure to die, hath gone away at thy behest. What can be sadder than this
 that the virtuous Vibhatsu hath gone away at thy command, thinking of his
 many griefs? Depending upon the might of that illustrious hero’s arms,
 regard our foes as already vanquished in battle, and the whole earth
 itself as already acquired by us. It was for the sake of that mighty
 warrior that I refrained from sending to the other world all the
 Dhartarashtras along with the Suvalas, in the midst of the assembly.
 Gifted with might of arms, and supported by Vasudeva, we have to suppress
 the wrath that hath been roused in us, because thou art the root of that
 wrath. Indeed, with Krishna’s help, slaying our foes headed by Karna, we
 are able to rule the entire earth (thus) conquered by our own arms. Endued
 with manliness, we are yet overwhelmed with calamities, in consequence of
 thy gambling vice, while the foolish null of Dhritarashtra are growing
 stronger with the tributes (gathered from dependent kings). O mighty
 monarch, it behoveth thee to keep in view the duties of the Kshatriya. O
 great king, it is not the duty of a Khsatriya to live in the woods. The
 wise are of the opinion that to rule is the foremost duty of a Kshatriya.
 O king, thou art conversant with Kshatriya morality. Do not, therefore,
 deviate from the path of duty. Turning away from the woods, let us,
 summoning Partha and Janardana, slay, O king, the sons of Dhritarashtra,
 even before the twelve years are complete. O illustrious monarch O king of
 kings, even if these Dhartarashtras be surrounded by soldiers in array of
 battle, I shall send them to the other world by dint of might alone. I
 shall slay all the sons of Dhritarashtra along with the Sauvalas, indeed,
 Duryodhana, Karna, and any one else that will fight with me. And after I
 shall have slain all our foes, thou mayst come back unto the woods. By
 acting thus, O king, no fault will be thine. (Or if any sin be thine), O
 represser of foes, O mighty monarch, washing it off, O sire, by various
 sacrifices, we may ascend to a superior heaven. Such a consummation may
 come to pass, if our king proveth not unwise or procrastinating. Thou art,
 however, virtuous. Verily the deceitful should be destroyed by deceit. To
 slay the deceitful by deceit, is not regarded as sinful. O Bharata, it is,
 also said by those versed in morality that one day and night is, O great
 prince, equal unto a full year. The Veda text also, exalted one, is often
 heard, signifying that a year is equivalent to a day when passed in the
 observance of certain difficult vows. O thou of unfading glory, if the
 Vedas are an authority with thee, regard thou the period of a day and
 something more as the equivalent of thirteen years. O represser of foes,
 this is the time to slay Duryodhana with his adherents. Else, O king, he
 will beforehand bring the whole earth obedient to his will. O foremost of
 monarchs, all this is the result of thy addiction to gambling. We are on
 the verge of destruction already, in consequence of thy promise of living
 one year undiscovered. I do not find the country where, if we live, the
 wicked-minded Suyodhana may not be able to trace us by his spies. And
 finding us out, that wretch will again deceitfully send us into such exile
 in the woods. Or if that sinful one beholdeth us emerge, after the expiry
 of the pledged period of non-discovery, he will again invite thee, O great
 king, to dice, and the play will once more begin. Summoned once more, thou
 wilt again efface thyself at dice. Thou art not skilled at dice, and when
 summoned at play, thou wilt be deprived of thy senses. Therefore, O mighty
 monarch thou wilt have to lead a life in the woods again. If, O mighty
 king, it behoveth thee not to make us wretched for life, observe thou
 fully the ordinance of the Vedas, (which inculcateth that) verily the
 deceitful ought to be slain by deceit. If I but have thy command I would
 go (to Hastinapura) and, even as fire falling upon a heap of grass
 consumeth it, would slay Duryodhana, putting forth my utmost might. It
 behoveth thee, therefore, to grant me the permission.’”

 Vaisampayana continued, “Thus addressed by Bhima, king Yudhishthira the
 just, smelt the crown of that son of Pandu, and pacifying him said, ‘O
 mighty-armed one, without doubt, thou wilt, assisted by the wielder of the
 Gandiva, slay Suyodhana at the expiry of the thirteenth year. But, O son
 of Pritha, as for thy assertion, ‘O Lord, the time is complete’, I cannot
 dare tell an untruth, for untruth is not in me. O son of Kunti, without
 the help of fraud, wilt thou kill the wicked and irrepressible Duryodhana,
 with his allies.’

 “While Yudhishthira the just, was speaking unto Bhima thus, there came the
 great and illustrious Rishi Vrihadaswa before them. And beholding that
 virtuous ascetic before him, the righteous king worshipped him according
 to the ordinance, with the offering of Madhuparka. And when the ascetic
 was seated and refreshed, the mighty-armed Yudhishthira sat by him, and
 looking up at the former, addressed him thus in exceedingly piteous
 accents:

 ‘O holy one, summoned by cunning gamblers skilled at dice, I have been
 deprived of wealth and kingdom through gambling. I am not an adept at
 dice, and am unacquainted with deceit. Sinful men, by unfair means,
 vanquished me at play. They even brought into the public assembly my wife
 dearer unto me than life itself. And defeating me a second time, they have
 sent me to distressful exile in this great forest, clad in deer skins. At
 present I am leading a distressful life in the woods in grief of heart.
 Those harsh and cruel speeches they addressed me on the occasion of that
 gambling match, and the words of my afflicted friends relating to the
 match at dice and other subjects, are all stored up in my remembrance.
 Recollecting them I pass the whole night in (sleepless) anxiety. Deprived
 also (of the company) of the illustrious wielder of the Gandiva, on whom
 depend the lives of us all, I am almost deprived of life. Oh, when shall I
 see the sweet-speeched and large-hearted Vibhatsu so full of kindness and
 activity, return to us, having obtained all weapons? Is there a king on
 this earth who is more unfortunate than myself? Hast thou ever seen or
 heard of any such before? To my thinking, there is no man more wretched
 than I am.’

 “Vrihadaswa said, ‘O great king, O son of Pandu, thou sayest, ‘There is no
 person more miserable than I am’ O sinless monarch, if thou wilt listen, I
 will relate unto thee the history of a king more wretched than thyself?

 Vaisampayana continued, “And thereupon the king said unto the ascetic, ‘O
 illustrious one, tell me, I desire to hear the history of the king who had
 fallen into such a condition.’

 “Vrihadaswa said, ‘O king, O thou that never fallest off, listen
 attentively with thy brothers, I will narrate the history of a prince more
 miserable than thyself. There was a celebrated king among the Nishadhas,
 named Virasena. He had a son named Nala, versed in (the knowledge of)
 virtue and wealth. It hath been heard by us that, that king was
 deceitfully defeated by Pushkara, and afflicted with calamity, he dwelt in
 the woods with his spouse. And, O king, while he was living in the forest,
 he had neither slaves nor cars, neither brother nor friends with him. But
 thou art surrounded by thy heroic brothers like unto the celestials, and
 also by foremost regenerate ones like unto Brahma himself. Therefore, it
 behoveth thee not to grieve.’

 “Yudhishthira said, ‘I am anxious to hear in detail, O thou foremost of
 eloquent men, the history of the illustrious Nala. It behoveth thee
 therefore to relate it unto me.’

 SECTION LIII

 Vrihadaswa said, “There was a king named Nala, the son of Virasena. And he
 was strong, and handsome, and well-versed in (the knowledge of) horses,
 and possessed of every desirable accomplishment. And he was at the head of
 all the kings, even like the lord of the celestials. And exalted over all,
 he resembled the sun in glory. And he was the king of the Nishadhas,
 intent on the welfare of the Brahmanas, versed in the Vedas, and possessed
 of heroism. And he was truth-telling, fond of dice, and the master of a
 mighty army. And he was the beloved of men and women, and of great soul
 and subdued passions. And he was the protector (of all), and the foremost
 of bowmen, and like unto Manu himself. And like him, there was among the
 Vidarbhas (a king named) Bhima, of terrible prowess, heroic and
 well-disposed towards his subjects and possessed of every virtue. (But
 withal) he was childless. And with a fixed mind, he tried his utmost for
 obtaining issue. And. O Bharata there came unto him (once) a Brahmarshi
 named Damana. And, O king of kings, desirous of having offspring, Bhima,
 versed in morality, with his queen gratified that illustrious Rishi by a
 respectful reception. And Damana, well-pleased, granted unto the king and
 his consort a boon in the form of a jewel of a daughter, and three sons
 possessed of lofty souls and great fame. (And they were called
 respectively) Damayanti, and Dama and Danta, and illustrious Damana. And
 the three sons were possessed of every accomplishment and terrible mien
 and fierce prowess. And the slender-waisted Damayanti, in beauty and
 brightness, in good name and grace and luck, became celebrated all over
 the world. And on her attaining to age, hundreds of hand-maids, and female
 slaves, decked in ornaments, waited upon her like Sachi herself. And
 Bhima’s daughter of faultless features, decked in every ornament, shone in
 the midst of her hand-maids, like the luminous lightning of the clouds.
 And the large-eyed damsel was possessed of great beauty like that of Sree
 herself. And neither among celestials, nor among Yakshas, nor among men
 was anybody possessed of such beauty, seen or heard of before. And the
 beautiful maiden filled with gladness the hearts of even the gods. And
 that tiger among men, Nala also had not his peer in the (three) worlds:
 for in beauty he was like Kandarpa himself in his embodied form. And moved
 by admiration, the heralds again and again celebrated the praises of Nala
 before Damayanti and those of Damayanti before the ruler of the Nishadhas.
 And repeatedly hearing of each other’s virtues they conceived an
 attachment towards each other not begot of sight, and that attachment, O
 son of Kunti began to grow in strength. And then Nala was unable to
 control the love that was in his bosom. And he began to pass much of his
 time in solitude in the gardens adjoining the inner apartment (of his
 palace). And there he saw a number of swans furnished with golden wings,
 wandering in those woods. And from among them he caught one with his
 hands. And thereupon the sky-ranging one said unto Nala. ‘Deserve I not to
 be slain by thee. O king. I will do something that is agreeable to thee. O
 king of the Nishadhas. I will speak of thee before Damayanti in such a way
 that she will not ever desire to have any other person (for her lord).’
 Thus addressed, the king liberated that swan. And those swans then rose on
 their wings and went to the country of the Vidarbhas. And on arriving at
 the city of the Vidarbhas the birds alighted before Damayanti, who beheld
 them all. And Damayanti in the midst of her maids, beholding those birds
 of extraordinary appearance was filled with delight, and strove without
 loss of time to catch those coursers of the skies. And the swans at this,
 before that bevy of beauties, fled in all directions. And those maidens
 there pursued the birds, each (running) after one. And the swan after
 which Damayanti ran, having led her to a secluded spot, addressed her in
 human speech, saying, O Damayanti, there is a king amongst the Nishadhas
 named Nala. He is equal unto the Aswins in beauty, not having his peer
 among men. Indeed, in comeliness, he is like Kandarpa himself in his
 embodied form. O fair-complexioned one, O thou of slender waist, if thou
 becomest his wife, thy existence and this thy beauty may be of purpose. We
 have, indeed, beheld celestials and Gandharvas, and Nagas, and Rakshasas,
 and men, but never saw we before any one like Nala. Thou also art a jewel
 among thy sex, as Nala is the prime among men. The union of the best with
 the best is happy.’ Thus addressed by the swan. Damayanti, O monarch,
 replied unto him there, saying, ‘Do thou speak thus unto Nala also,
 ‘Saying So be it, to the daughter of Vidarbha, the oviparous one, O king,
 returned to the country of the Nishadhas, and related everything unto
 Nala.”

 SECTION LIV

 “Vrihadaswa said, ‘O Bharata, hearing those words of the swan, Damayanti
 thenceforth lost all peace of mind on account of Nala. And heaving
 frequent sighs she was filled with anxiety, and became melancholy and
 pale-faced and lean. And with her heart possessed by the god of love, she
 soon lost colour, and with her upturned gaze and modes of abstraction,
 looked like one demented. And she lost all inclination for beds and seats
 and object of enjoyment. And she ceased to lie down by day or night,
 always weeping with exclamation of Oh! and Alas! And beholding her uneasy
 and fallen into that condition, her hand-maids represented, O king, the
 matter of her illness unto the ruler of Vidarbha by indirect hints. And
 king Bhima, hearing of this from the handmaids of Damayanti, regarded the
 affair of his daughter to be serious. And he asked himself, ‘Why is it
 that my daughter seemeth to be so ill now?’ And the king, reflecting by
 himself that his daughter had attained to puberty, concluded that
 Damayanti’s Swayamvara should take place. And the monarch, O exalted one,
 (invited) all the rulers of the earth, saying, Ye heroes, know that
 Damayanti’s Swayamvara is at hand, And all the kings, hearing of
 Damayanti’s Swayamvara, came unto Bhima, agreeable to his message, filling
 the earth with the clatter of their cars, the roar of their elephants, and
 the neighing of their horses, and accompanied with their fine-looking
 battalions decked in ornaments and graceful garlands. And the mighty-armed
 Bhima paid due reverence unto those illustrious monarchs. And duly
 honoured by him they took up their quarters there.’

 “And at the juncture, those foremost of celestial Rishis possessed of
 great splendour, of great wisdom and great vows—namely, Narada and
 Parvata—having arrived in course of their wandering at the regions
 of Indra entered the mansion of the lord of the immortals, receiving
 proper worship. And Maghavat having worshipped them reverentially,
 inquired after their undisturbed peace and welfare as regards all
 respects. And Narada said, ‘O lord, O divine one, peace attendeth us in
 every respect. And, O Maghavat, peace attendeth also O exalted one, the
 kings of the whole world.’

 “Vrihadaswa continued. ‘Hearing the words of Narada the slaver of Vala and
 Vritra said, ‘Those righteous rulers of the earth who fight renouncing all
 desire of life, and who meet death when their time is come by means of
 weapons, without flying from the field,—theirs is this region,
 everlasting unto them and granting all desires, even as it is to me. Where
 be those Kshatriya heroes? I do not see those kings approach (now) Where
 are my favourite guests?’ Thus addressed by Sakra, Narada replied,
 ‘Listen, O Mahavat, why seest not thou the kings (now)? The ruler of the
 Vidarbhas hath a daughter—the celebrated Damayanti. In beauty she
 transcendeth all the women of the earth. Her Swayamvara, O Sakra, will
 take place shortly. Thither are going all the kings and Princes from all
 directions. And all the lords of the earth desire to have that pearl of
 the earth,—desire to have her eagerly, O slaver of Vala and Vritra.’
 And while they were talking thus, those foremost of the immortals, the
 Lokapalas with Agni among them, appeared before the lord of the
 celestials. And all of them heard the words of Narada fraught with grave
 import. And as soon as they heard them, they exclaimed in rapture, We also
 will go there. And, O mighty monarch, accompanied by their attendants and
 mounted on their (respective) vehicles, they set out for the country of
 Vidarbhas, whither (had gone) all the kings. And, O son of Kunti, the
 high-souled king Nala also hearing of that concourse of kings, set out
 with a cheerful heart, full of Damayanti’s love. And (it came to pass)
 that the gods saw Nala on the way treading on the earth. And his form
 owing to its beauty was like that of the god of love himself. And
 beholding him resplendent as the sun, the Lokapalas were filled with
 astonishment at his wealth of beauty, and abandoned their intention. And,
 O king, leaving their cars in the sky the dwellers of heaven alighted from
 the welkin and spake unto the ruler of the Nishadhas, saying, ‘O foremost
 of monarchs ruling the Nishadhas, O Nala, thou art devoted to truth. Do
 thou help us. O best of men, be thou our messenger.’”

 SECTION LV

 “Vrihadaswa continued, ‘O Bharata, Nala pledged his word to the celestials
 saying, ‘I will do it.’ And then approaching these, he asked with folded
 hands. ‘Who are ye? And who also is he that desireth me to be his
 messenger? And what, further, shall I have to do for you? O tell me
 truly!’—When the king of the Nishadhas spoke thus, Maghavat replied,
 saying, ‘Know us as the immortals come hither for Damayanti’s sake. I am
 Indra, this one is Agni, this the lord of waters, and this, O king, is
 even Yama the destroyer of the bodies of men. Do thou inform Damayanti of
 our arrival, saying, ‘The guardians of the world, (consisting of) the
 great Indra and the others, are coming to the assembly, desirous of
 beholding (the Swayamvara). The gods, Sakra and Agni and Varuna and Yama,
 desire to obtain thee. Do thou, therefore, choose one of them for thy
 lord.’ Thus addressed by Sakra, Nala said with joined hands, ‘I have come
 here with the self same object. It behoveth thee not to send me (on this
 errand). How can a person who is himself under the influence of love bring
 himself to speak thus unto a lady on behalf of others? Therefore, spare
 me, ye gods’ The gods, however, said, ‘O ruler of the Nishadhas, having
 promised first, saying, ‘I will! why wilt thou not act accordingly now? O
 ruler of the Nishadhas, tell us this without delay.’

 “Vrihadaswa continued, ‘Thus addressed by those celestials, the ruler of
 Nishadhas spake again, saying, ‘Those mansions are well-guarded. How can I
 hope to enter them?’ Indra replied, ‘Thou shalt be able to enter.’ And,
 saying, So be it.’ Nala thereupon went to the palace of Damayanti. And
 having arrived there, he beheld the daughter of the king of Vidarbha
 surrounded by her hand-maids, blazing in beauty and excelling in symmetry
 of form, of limbs exceedingly delicate, of slender waist and fair eyes.
 And she seemed to rebuke the light of the moon by her own splendour. And
 as he gazed on that lady of sweet smiles. Nala’s love increased, but
 desirous of keeping his truth, he suppressed his passion. And at the sight
 of Naishadha, overpowered by his effulgence, those first of women sprang
 up from their seats in amazement. And filled with wonder (at his sight),
 they praised Nala in gladness of heart. And without saying anything, they
 mentally paid him homage, ‘Oh, what comeliness! Oh, what gentleness
 belongeth to this high-souled one! Who is he? Is he some god or Yaksha or
 Gandharva?’ And those foremost of women, confounded by Nala’s splendour
 and bashfulness would not accost him at all in speech. And Damayanti
 although herself struck with amazement, smilingly addressed the warlike
 Nala who also gently smiled at her, saying, ‘What art thou, O thou of
 faultless features, that hast come here awakening my love? O sinless one,
 O hero of celestial form, I am anxious to know who thou art that hast come
 hither. And why hast thou come hither? And how is it that thou hast not
 been discovered by any one, considering that my apartments are
 well-guarded and the king’s mandates are stern.’ Thus addressed by the
 daughter of the king of the Vidarbhas, Nala replied, ‘O beauteous lady,
 know that my name is Nala. I come here as the messenger of the gods. The
 celestials, Sakra, Agni, Varuna and Yama, desire to have thee. O beautiful
 lady, do thou choose one of them for thy lord. It is through their power
 that I have entered here unperceived, and it is for this reason that none
 saw me on my way or obstructed my entrance. O gentle one, I have been sent
 by the foremost of the celestials even for this object. Hearing this, O
 fortunate one, do what thou pleasest.’”

 SECTION LVI

 “Vrihadaswa said, ‘Damayanti, having bowed down unto the gods, thus
 addressed Nala with a smile, ‘O king, love me with proper regard, and
 command me what I shall do for thee. Myself and what else of wealth is
 mine are thine. Grant me, O exalted one, thy love in full trust. O king,
 the language of the swans in burning me. It is for thy sake, O hero, that
 I have caused the kings to meet. O giver of proper honour, if thou forsake
 me who adore thee, for thy sake will I resort to poison, or fire, or water
 or the rope.’ Thus addressed by the daughter of the king of the Vidarbhas,
 Nala answered her saying, ‘With the Lokapalas present, choosest thou a
 man? Do thou turn thy heart to those high-souled lords, the creators of
 the worlds, unto the dust of whose feet I am not equal. Displeasing the
 gods, a mortal cometh by death. Save me, O thou of faultless limbs! Choose
 thou the all-excelling celestials. By accepting the gods, do thou enjoy
 spotless robes, and celestial garlands of variegated hues, and excellent
 ornaments. What woman would not choose as her lord Hutasana—the
 chief of the celestials, who compassing the earth swalloweth it? What
 woman would not choose him as her lord the dread of whose mace induceth
 all creatures to tread the path of virtue? And what woman would not choose
 as her lord the virtuous and high-souled Mahendra, the lord of the
 celestials, the chastiser of Daityas and Danavas? Or, if thou couldst
 choose in thy heart Varuna amongst the Lokapalas, do so unhesitatingly. O
 accept this friendly advice.’ Thus addressed by Naishadha, Damayanti, with
 eyes bathed in tears of grief spake thus unto Nala, ‘O lord of the earth,
 bowing to all the gods, I choose thee for my lord. Truly do I tell thee
 this.’ The king, who had come as the messenger of the gods, replied unto
 the trembling Damayanti standing with folded hands, ‘O amiable one, do as
 thou pleasest. Having given my pledge, O blessed one, unto the gods in
 especial, how can I, having come on other’s mission, dare seek my own
 interest? If seeking my own interest consists with virtue, I will seek it,
 and do thou also, O beauteous one, act accordingly.’ Then Damayanti of
 luminous smiles slowly spake unto king Nala, in words choked with tears,
 ‘O lord of men I see a blameless way, by which no sin whatever will attach
 unto thee. O king, do thou, O foremost of men, come to the Swayamvara in
 company with all the gods headed by Indra. There, O Monarch, in the
 presence of the Lokapalas I will, O tiger among men, choose thee—at
 which no blame will be thine.’ Thus addressed, O monarch, by the daughter
 of Vidarbha, king Nala returned to where the gods were staying together.
 And beholding him approach those great gods, the Lokapalas, eagerly asked
 him about all that had happened saying, ‘Hast thou, O king, seen Damayanti
 of sweet smiles? What hath she said unto us all? O sinless monarch, tell
 us everything.’ Nala answered, ‘Commanded by you I entered Damayanti’s
 palace furnished with lofty portals guarded by veteran warders bearing
 wands. And as I entered, no one perceived me, by virtue of your power,
 except the princess. And I saw her hand-maids, and they also saw me. And,
 O exalted celestials, seeing me, they were filled with wonder. And as I
 spake unto her of you, the fair-faced maiden, her will fixed on me, O ye
 best of the gods, chose me (for her spouse).’ And the maiden said, ‘Let
 the gods, O tiger among men, come with thee to the Swayamvara, I will in
 their presence, choose thee. At this, O thou of mighty arms, no blame will
 attach to thee.’ ‘This is all, ye gods, that took place, as I have said.
 Finally, everything rests with you, ye foremost of celestials.’”

 SECTION LVII

 “Vrihadaswa continued, ‘Then at the sacred hour of the holy lunar day of
 the auspicious season, king Bhima summoned the kings to the Swayamvara.
 And hearing of it, all the lords of earth smit with love speedily came
 thither, desirous of (possessing) Damayanti. And the monarchs entered the
 amphitheatre decorated with golden pillars and a lofty portal arch, like
 mighty lions entering the mountain wilds. And those lords of earth decked
 with fragrant garlands and polished ear-rings hung with jewels seated
 themselves on their several seats. And that sacred assembly of Kings,
 graced by those tigers among men, resembled the Bhogavati swarming with
 the Nagas, or a mountain cavern with tigers. And their arms were robust,
 and resembling iron maces, and well-shaped, and graceful, and looking like
 five-headed snakes. And graced with beautiful locks and fine noses and
 eyes and brows, the countenance of the kings shone like stars in the
 firmament. And (when the time came), Damayanti of beauteous face, stealing
 the eyes and hearts of the princes by her dazzling light, entered the
 hall. And the glances of those illustrious kings were rivetted to those
 parts of her person where they had chanced to fall first, without moving
 at all. And when, O Bharata, the names of the monarchs were proclaimed,
 the daughter of Bhima saw five persons all alike in appearance. And
 beholding them seated there, without difference of any kind in form, doubt
 filled her mind, and she could not ascertain which of them was king Nala.
 And at whomsoever (among them) she looked, she regarded him to be the king
 of the Nishadhas. And filled with anxiety, the beauteous one thought
 within herself, ‘Oh, how shall I distinguish the celestials, and how
 discern the royal Nala?’ And thinking thus, the daughter of Vidarbha
 became filled with grief. And, O Bharata, recollecting the marks belonging
 to the celestials, of which she had heard, she thought, ‘Those attributes
 of the celestials, of which I have heard from the aged, do not pertain to
 any of these deities present here upon the earth.’ And revolving the
 matter long in her mind, and reflecting upon it repeatedly, she decided
 upon seeking the protection of the gods themselves. And bowing down unto
 them with mind and speech, with folded hands, she addressed them
 trembling, ‘Since I heard the speech of the swans, I chose the king of the
 Nishadhas as my lord. For the sake of truth, O, let the gods reveal him to
 me. And as in thought or word I have never swerved from him, O, let the
 gods, for the sake of that truth, reveal him to me. And as the gods
 themselves have destined the ruler of the Nishadhas to be my lord, O, let
 them, for the sake of that truth, reveal him to me. And as it is for
 paying homage unto Nala that I have adopted this vow, for the sake of that
 truth, O, let the gods reveal him unto me, O, let the exalted guardians of
 the worlds assume their own proper forms, so that I may know the righteous
 king.’ Hearing these piteous words of Damayanti, and ascertaining her
 fixed resolve, and fervent love for the king of Nishadhas, the purity of
 her heart and her inclination and regard and affection for Nala, the gods
 did as they had been adjured, and assumed their respective attributes as
 best they could. And thereupon she beheld the celestials unmoistened with
 perspiration, with winkless eyes, and unfading garlands, unstained with
 dust, and staying without touching the ground. And Naishadha stood
 revealed to his shadow, his fading garlands, himself stained with dust and
 sweat, resting on the ground with winking eyes. And, O Bharata, discerning
 the gods and the virtuous Nala the daughter of Bhima chose Naishadha
 according to her truth. And the large-eyed damsel then bashfully caught
 the hem of his garment and placed round his neck a floral wreath of
 exceeding grace. And when that fair-complexioned maiden had thus chosen
 Nala for her husband, the kings suddenly broke out into exclamations of
 Oh! and Alas! And, O Bharata, the gods and the great Rishis in wonder
 cried Excellent! Excellent!, applauding the king the while. And, O
 Kauravya, the royal son of Virasena, with heart filled with gladness,
 comforted the beauteous Damayanti, saying, ‘Since thou, O blessed one,
 hast chosen a mortal in the presence of the celestials, know me for a
 husband even obedient to thy command. And, O thou of sweet smiles, truly
 do I tell thee this that as long as life continueth in this body of mine,
 I will remain thine and thine alone. Damayanti also, with folded hands
 paid homage unto Nala in words of like import. And the happy pair
 beholding Agni and the other gods mentally sought their protection. And
 after the daughter of Bhima had chosen Naishadha as her husband, the
 Lokapalas of exceeding effulgence with pleased hearts, bestowed on Nala
 eight boons. And Sakra, the lord of Sachi, bestowed on Nala the boon that
 he should be able to behold his godship in sacrifices and that he should
 attain to blessed legions thereafter, and Hutasana bestowed on him the
 boon of his own presence whenever Naishadha wished, and regions also
 bright as himself. And Yama granted him subtle taste in food as well as
 pre-eminence in virtue. And the lord of waters granted Nala his own
 presence whenever he desired, and also garlands of celestial fragrance.
 And thus each of them bestowed upon him a couple of boons. And having
 bestowed these the gods went to heaven. And the kings also, having
 witnessed with wonder Damayanti’s selection of Nala, returned delighted
 whence they had come. And on the departure of those mighty monarchs, the
 high-souled Bhima, well pleased, celebrated the wedding of Nala and
 Damayanti. And having stayed there for a time according to his desire,
 Naishadha, the best of men, returned to his own city with the permission
 of Bhima. And having attained that pearl of a woman, the virtuous king, O
 monarch, began to pass his days in joy, like the slayer of Vala and Vritra
 in the company of Sachi. And resembling the sun in glory, the king, full
 of gladness, began to rule his subjects righteously, and give them great
 satisfaction. And like unto Yayati, the son of Nahusha, that intelligent
 monarch celebrated the horse sacrifice and many other sacrifices with
 abundant gifts to Brahmanas. And like unto a very god, Nala sported with
 Damayanti in romantic woods and groves. And the high-minded king begat
 upon Damayanti a son named Indrasena, and a daughter named Indrasena. And
 celebrating sacrifice, and sporting (with Damayanti) thus, the king ruled
 the earth abounding in wealth.’”

 SECTION LVIII

 “Vrihadaswa said, ‘When the blazing guardians of the worlds were returning
 after the daughter of Bhima had chosen Naishadha, on their way they met
 Dwapara with Kali approaching towards them. And seeing Kali, Sakra the
 slayer of Vala and Vritra, said, ‘O Kali, say whither thou art going with
 Dwapara.’ And thereupon Kali replied unto Sakra, ‘Going to Damayanti’s
 Swayamvara, will I obtain her (for my wife), as my heart is fixed upon
 that damsel.’ Hearing this, Indra said with a smile, ‘That Swayamvara is
 already ended. In our sight she hath chosen Nala for her husband.’ Thus
 answered by Sakra, Kali, that vilest of the celestials, filled with wrath,
 addressing all those gods spake, ‘Since in the presence of the celestials
 she hath chosen a mortal for her lord, it is meet that she should undergo
 a heavy doom.’ Upon hearing these words of Kali, the celestials answered,
 ‘It is with our sanction that Damayanti hath chosen Nala. What damsel is
 there that would not choose king Nala endued with every virtue?
 Well-versed in all duties, always conducting himself with rectitude, he
 hath studied the four Vedas together with the Puranas that are regarded as
 the fifth. Leading a life of harmlessness unto all creatures, he is
 truth-telling and firm in his vows, and in his house the gods are ever
 gratified by sacrifices held according to the ordinance. In that tiger
 among men—that king resembling a Lokapala, is truth, and
 forbearance, and knowledge, and asceticism, and purity and self-control,
 and perfect tranquillity of soul. O Kali, the fool that wisheth to curse
 Nala bearing such a character, curseth himself, and destroyeth himself by
 his own act. And, O Kali, he that seeketh to curse Nala crowned with such
 virtues, sinketh into the wide bottomless pit of hell rife with torments.’
 Having said this to Kali and Dwapara, the gods went to heaven. And when
 the gods had gone away, Kali said unto Dwapara, ‘I am ill able, O Dwapara,
 to suppress my anger. I shall possess Nala, deprive him of his kingdom,
 and he shall no more sport with Bhima’s daughter. Entering the dice, it
 behoveth thee to help me.’”

 SECTION LIX

 “Vrihadaswa said, ‘Having made this compact with Dwapara, Kali came to the
 place where the king of the Nishadhas was. And always watching for a hole,
 he continued to dwell in the country of the Nishadhas for a long time. And
 it was in the twelfth year that Kali saw a hole. For one day after
 answering the call of nature, Naishadha touching water said his twilight
 prayers, without having previously washed his feet. And it was through
 this (omission) that Kali entered his person. And having possessed Nala,
 he appeared before Pushkara, and addressed him, saying, ‘Come and play at
 dice with Nala. Through my assistance thou wilt surely win at the play.
 And defeating king Nala and acquiring his kingdom, do thou rule the
 Nishadhas.’ Thus exhorted by Kali, Pushkara went to Nala. And Dwapara also
 approached Pushkara, becoming the principal die called Vrisha. And
 appearing before the warlike Nala, that slayer of hostile heroes,
 Pushkara, repeatedly said, ‘Let us play together with dice.’ Thus
 challenged in the presence of Damayanti, the lofty-minded king could not
 long decline it. And he accordingly fixed the time for the play. And
 possessed by Kali, Nala began to lose, in the game, his stakes in gold,
 and silver, and cars with the teams thereof, and robes. And maddened at
 dice, no one amongst his friends could succeed in dissuading that
 represser of foes from the play that went on. And thereupon, O Bharata,
 the citizens in a body, with the chief councillors, came thither to behold
 the distressed monarch and make him desist. And the charioteer coming to
 Damayanti spake to her of this, saying, ‘O lady, the citizens and officers
 of the state wait at the gate. Do thou inform the king of the Nishadhas
 that the citizens have come here, unable to bear the calamity that hath
 befallen their king conversant with virtue and wealth.’ Thereupon Bhima’s
 daughter, overwhelmed with grief and almost deprived of reason by it,
 spake unto Nala in choked accents, ‘O king, the citizens with the
 councillors of state, urged by loyalty, stay at the gate desirous of
 beholding thee. It behoveth thee to grant them an interview.’ But the
 king, possessed by Kali, uttered not a word in reply unto his queen of
 graceful glances, uttering thus her lamentations. And at this, those
 councillors of state as also the citizens, afflicted with grief and shame,
 returned to their homes, saying, ‘He liveth not.’ And, O Yudhishthira, it
 was thus that Nala and Pushkara gambled together for many months, the
 virtuous Nala being always worsted.’”

 SECTION LX

 Vrihadaswa said. “Bhima’s daughter, the cool-headed Damayanti, seeing the
 righteous king maddened and deprived of his senses at dice, was filled, O
 king, with alarm and grief. And she thought the affair to be a serious one
 with the king. And apprehensive of the calamity that threatened Nala, yet
 seeking his welfare and at last understanding that her lord had lost
 everything, she said unto her nurse and maid-servant Vrihatsena of high
 fame, intent upon her good, dexterous in all duties, faithful and
 sweet-speeched, these words, ‘O Vrihatsena, go thou and summon the
 councillors in the name of Nala, and tell them also what of wealth and
 other things hath been lost and what remaineth.’ The councillors then,
 hearing of Nala’s summons, said, ‘This is fortunate for us’ and approached
 the king. And when the subjects in a body had (thus) come a second time,
 the daughter of Bhima informed Nala of it. But the king regarded her not.
 Finding her husband disregarding her words, Damayanti, filled with shame,
 returned to her apartments. And hearing that the dice were uniformly
 unfavourable to the virtuous Nala, and that he had lost everything, she
 again spake unto her nurse, saying, ‘O Vrihatsena, go thou again in Nala’s
 name to bring hither, O blessed one, the charioteer, Varshneya. The matter
 at hand is very serious.’ And Vrihatsena, hearing those words of Damayanti
 caused Varshneya to be summoned by trusty servants. And the blameless
 daughter of Bhima, acquainted with conduct suitable to time and place,
 addressing soft words said according to the occasion, ‘Thou knowest how
 the king hath always behaved towards thee. He is now in difficulty, and it
 behoveth thee to assist him. The more the king loseth to Pushkara, the
 greater becometh his ardour for the play. And as the dice fall obedient to
 Pushkara, it is seen that they are adverse to Nala in the matter of the
 play. And absorbed in the play, he heedeth not the words of his friends
 and relatives, nor even those of mine. I do not think, however, that in
 this the high-souled Naishadha is to blame, in as much as the king
 regarded not my words, being absorbed in play. O Charioteer, I seek thy
 protection. Do my behest. My mind misgiveth me. The king may come to
 grief. Yoking Nala’s favourite horses endued with the fleetness of the
 mind, do thou take these twins (my son and daughter) on the car and hie
 thou to Kundina. Leaving the children there with my kindred as also the
 car and the horses, either stay thou there, or go to any other place as it
 listeth thee.’ Varshneya, the charioteer of Nala, then reported in detail
 these words of Damayanti unto the chief officers of the king. And having
 settled (the matter) in consultation with them, and obtaining their
 assent, O mighty monarch, the charioteer started for Vidarbha, taking the
 children on that car. And leaving there the boy Indrasena and the girl
 Indrasena, as also that best of cars and those steeds, the charioteer,
 with a sad heart grieving for Nala, bade farewell unto Bhima. And
 wandering for some time, he arrived at the city of Ayodhya. And there he
 appeared with a sorrowful heart before king Rituparna, and entered the
 service of that monarch as charioteer.”

 SECTION LXI

 “Vrihadaswa said, ‘After Varshneya had gone away, Pushkara won from the
 righteous Nala that latter’s kingdom and what else of wealth he had. And
 unto Nala, O king, who had lost his kingdom, Pushkara laughingly said,
 ‘Let the play go on. But what stake hast thou now? Damayanti only
 remaineth; all else of thine hath been won by me. Well, if thou likest,
 that Damayanti be our stake now.’ Hearing these words of Pushkara the
 virtuous king felt as if his heart would burst in rage, but he spake not a
 word. And gazing at Pushkara in anguish, king Nala of great fame took all
 the ornaments off every part of his body. And attired in a single piece of
 cloth, his body uncovered, renouncing all his wealth, and enhancing the
 grief of friends, the king set out. And Damayanti, clad in one piece of
 cloth, followed him behind as he was leaving the city. And coming to the
 outskirts of the city, Nala stayed there for three nights with his wife.
 But Pushkara, O king, proclaimed through the city that he that should show
 any attention to Nala, would be doomed to death. And on account of these
 words of Pushkara and knowing his malice towards Nala, the citizens, O
 Yudhishthira, no longer showed him hospitable regards. And unregarded
 though deserving of hospitable regards, Nala passed three nights in the
 outskirts of the city, living on water alone. And afflicted with hunger,
 the king went away in search of fruit and roots, Damayanti following him
 behind. And in agony of famine, after many days, Nala saw some birds with
 plumage of golden hue. And thereupon the mighty lord of the Nishadhas
 thought within himself, ‘These will be my banquet today and also my
 wealth.’ And then he covered them with the cloth he had on—when
 bearing up that garment of his, the birds rose up to the sky. And
 beholding Nala nude and melancholy, and standing with face turned towards
 the ground, those rangers of the sky addressed him, saying, ‘O thou of
 small sense, we are even those dice. We had come hither wishing to take
 away thy cloth, for it pleased us not that thou shouldst depart even with
 thy cloth on.’ And finding himself deprived of his attire, and knowing
 also that the dice were departing (with it), the virtuous Nala, O king,
 thus spake unto Damayanti, ‘O faultless one, they through whose anger I
 have been despoiled of my kingdom, they through whose influence distressed
 and afflicted with hunger, I am unable to procure sustenance, they for
 whom the Nishadhas offered me not any hospitality, they, O timid one, are
 carrying off my cloth, assuming the form of birds. Fallen into this dire
 disaster, I am afflicted with grief and deprived of my senses, I am thy
 lord, do thou, therefore, listen to the words I speak for thy good. These
 many roads lead to the southern country, passing by (the city of) Avanti
 and the Rikshavat mountains. This is that mighty mountain called Vindhya;
 yon, the river Payasvini running sea-wards, and yonder are the asylums of
 the ascetics, furnished with various fruit and roots. This road leadeth to
 the country of the Vidarbhas—and that, to the country of the
 Kosalas. Beyond these roads to the south is the southern country.’
 Addressing Bhima’s daughter, O Bharata, he distressed king Nala spake
 those words unto Damayanti over and over again. Thereupon afflicted with
 grief, in a voice choked with tears, Damayanti spake unto Naishadha these
 piteous words, ‘O king, thinking of thy purpose, my heart trembleth, and
 all my limbs become faint. How can I go, leaving thee in the lone woods
 despoiled of thy kingdom and deprived of thy wealth, thyself without a
 garment on, and worn with hunger and toil? When in the deep woods,
 fatigued and afflicted with hunger, thou thinkest of thy former bliss, I
 will, O great monarch, soothe thy weariness. In every sorrow there is no
 physic equal unto the wife, say the physicians. It is the truth, O Nala,
 that I speak unto thee.’ Hearing those words of his queen, Nala replied,
 ‘O slender-waisted Damayanti, it is even as thou hast said. To a man in
 distress, there is no friend or medicine that is equal unto a wife. But I
 do not seek to renounce thee, wherefore, O timid one, dost thou dread
 this? O faultless one, I can forsake myself but thee I cannot forsake.’
 Damayanti then said, ‘If thou dost not, O mighty king, intend to forsake
 me, why then dost thou point out to me the way to the country of the
 Vidarbhas? I know, O king, that thou wouldst not desert me. But, O lord of
 the earth, considering that thy mind is distracted, thou mayst desert me.
 O best of men, thou repeatedly pointest out to me the way and it is by
 this, O god-like one, that thou enhancest my grief. If it is thy intention
 that I should go to my relatives, then if it pleaseth thee, both of us
 will wend to the country of the Vidarbhas. O giver of honours, there the
 king of the Vidarbhas will receive thee with respect. And honoured by him,
 O king, thou shall live happily in our home.’”

 SECTION LXII

 “Nala said, ‘Surely, thy father’s kingdom is as my own. But thither I will
 not, by any means, repair in this extremity. Once I appeared there in
 glory, increasing thy joy. How can I go there now in misery, augmenting
 thy grief?’

 “Vrihadaswa continued, ‘Saying this again and again unto Damayanti, king
 Nala, wrapped in half a garment, comforted his blessed wife. And both
 attired in one cloth and wearied with hunger and thirst, in course of
 their wanderings, at last they came to a sheltered shed for travellers.
 And arrived at this place, the king of the Nishadhas sat down on the bare
 earth with the princes of Vidarbha. And wearing the same piece of cloth
 (with Damayanti), and dirty, and haggard, and stained with dust, he fell
 asleep with Damayanti on the ground in weariness. And suddenly plunged in
 distress, the innocent and delicate Damayanti with every mark of good
 fortune, fell into a profound slumber. And, O monarch, while she slept,
 Nala, with heart and mind distraught, could not slumber calmly as before.
 And reflecting on the loss of his kingdom, the desertion of his friends,
 and his distress in the woods, he thought with himself, ‘What availeth my
 acting thus? And what if I act not thus? Is death the better for me now?
 Or should I desert my wife? She is truly devoted to me and suffereth this
 distress for my sake. Separated from me, she may perchance wander to her
 relatives. Devoted as she is to me, if she stayeth with me, distress will
 surely be hers; while it is doubtful, if I desert her. On the other hand,
 it is not unlikely that she may even have happiness some time.’ Reflecting
 upon this repeatedly, and thinking of it again and again, he concluded, O
 monarch, that the desertion of Damayanti was the best course for him. And
 he also thought, ‘Of high fame and auspicious fortune, and devoted to me,
 her husband, she is incapable of being injured by any one on the way on
 account of her energy.’ Thus his mind that was influenced by the wicked
 Kali, dwelling upon Damayanti, was made up for deserting her. And then
 thinking of his own want of clothing, and of her being clad in a single
 garment, he intended to cut off for himself one half of Damayanti’s
 attire. And he thought, ‘How shall I divide this garment, so that my
 beloved one may not perceive?’ And thinking of this, the royal Nala began
 to walk up and down that shed. And, O Bharata, pacing thus to and fro, he
 found a handsome sword lying near the shed, unsheathed. And that repressor
 of foes, having, with that sword cut off one half of the cloth, and
 throwing the instrument away, left the daughter of Vidharbha insensible in
 her sleep and went away. But his heart failing him, the king of the
 Nishadhas returned to the shed, and seeing Damayanti (again), burst into
 tears. And he said, ‘Alas! that beloved one of mine whom neither the god
 of wind nor the sun had seen before, even she sleepeth to-day on the bare
 earth, like one forlorn. Clad in this severed piece of cloth, and lying
 like one distracted, how will the beauteous one of luminous smiles behave
 when she awaketh? How will the beautiful daughter of Bhima, devoted to her
 lord, all alone and separated from me, wander through these deep woods
 inhabited by beasts and serpents? O blessed one, may the Adityas and the
 Vasus, and the twin Aswins together with the Marutas protect thee, thy
 virtue being thy best guard.’ And addressing thus his dear wife peerless
 on earth in beauty, Nala strove to go, reft of reason by Kali. Departing
 and still departing, king Nala returned again and again to that shed,
 dragged away by Kali but drawn back by love. And it seemed as though the
 heart of the wretched king was rent in twain, and like a swing, he kept
 going out from cabin and coming back into it. At length after lamenting
 long and piteously, Nala stupefied and bereft of sense by Kali went away,
 forsaking that sleeping wife of his. Reft of reason through Kali’s touch,
 and thinking of his conduct, the king departed in sorrow, leaving his,
 wife alone in that solitary forest.’”

 SECTION LXIII

 Vrihadaswa said, “O king, after Nala had gone away, the beauteous
 Damayanti, now refreshed, timorously awoke in that lonely forest. And O
 mighty monarch, not finding her lord Naishadha, afflicted with grief and
 pain, she shrieked aloud in fright, saying, ‘O lord? O mighty monarch! O
 husband, dost thou desert me? Oh, I am lost and undone, frightened in this
 desolate place. O illustrious prince, thou art truthful in speech, and
 conversant with morality. How hast thou then, having pledged thy word,
 deserted me asleep in the woods? Oh, why hast thou deserted thy
 accomplished wife, even devoted to thee, particularly one that hath not
 wronged thee, though wronged thou hast been by others? O king of men, it
 behoveth thee to act faithfull, according to those words thou hadst spoken
 unto me before in the presence of the guardians of the worlds. O bull
 among men, that thy wife liveth even a moment after thy desertion of her,
 is only because mortals are decreed to die at the appointed time. O bull
 among men, enough of this joke! O irrepressible one, I am terribly
 frightened. O lord, show thyself. I see thee! I see thee, o king! Thou art
 seen, O Naishadha, Hiding thyself behind those shrubs, why dost thou not
 reply unto me? It is cruel of thee, O great king, that seeing me in this
 plight and so lamenting, thou dost not, O king, approach and comfort me. I
 grieve not for myself, nor for anything else. I only grieve to think how
 thou wilt pass thy days alone, O king. In the evening oppressed with
 hunger and thirst and fatigue, underneath the trees, how wilt it take with
 thee when thou seest me not?’ And then Damayanti, afflicted with anguish
 and burning with grief, began to rush hither and thither, weeping in woe.
 And now the helpless princess sprang up, and now she sank down in stupor;
 and now she shrank in terror, and now she wept and wailed aloud. And
 Bhima’s daughter devoted to her husband, burning in anguish and sighing
 ever more, and faint and weeping exclaimed, ‘That being through whose
 imprecation the afflicted Naishadha suffereth this woe, shall bear grief
 that is greater than ours. May that wicked being who hath brought Nala of
 sinless heart this, lead a more miserable life bearing greater ills.’

 “Thus lamenting, the crowned consort of the illustrious (king) began to
 seek her lord in those woods, inhabited by beasts of prey. And the
 daughter of Bhima, wailing bitterly, wandered hither and thither like a
 maniac, exclaiming, ‘Alas! Alas! Oh king!’ And as she was wailing loudly
 like a female osprey, and grieving and indulging in piteous lamentations
 unceasingly, she came near a gigantic serpent. And that huge and hungry
 serpent thereupon suddenly seized Bhima’s daughter, who had come near and
 was moving about within its range. And folded within serpent’s coils and
 filled with grief, she still wept, not for herself but for Naishadha. And
 she said ‘O lord, why dost thou not rush towards me, now that I am seized,
 without anybody to protect me, by this serpent in these desert wilds? And,
 O Naishadha, how will it fare with thee when thou rememberest me? O lord,
 why hast thou gone away, deserting me today in the forest? Free from thy
 course, when thou wilt have regained thy mind and senses and wealth, how
 will it be with thee when thou thinkest of me? O Naishadha, O sinless one,
 who will soothe thee when thou art weary, and hungry, and fainting, O
 tiger among kings?’ And while she was wailing thus, a certain huntsman
 ranging the deep woods, hearing her lamentations, swiftly came to the
 spot. And beholding the large-eyed one in the coils of the serpent, he
 rushed towards it and cut off its head with his sharp weapon. And having
 struck the reptile dead, the huntsman set Damayanti free. And having
 sprinkled her body with water and fed and comforted her. O Bharata, he
 addressed her saying, ‘O thou with eyes like those of a young gazelle, who
 art thou? And why also hast thou come into the woods? And, O beauteous
 one, how hast thou fallen into this extreme misery’ And thus accosted, O
 monarch, by that man, Damayanti, O Bharata, related unto him all that had
 happened. And beholding that beautiful woman clad in half a garment, with
 deep bosom and round hips, and limbs delicate and faultless, and face
 resembling the full moon, and eyes graced with curved eye-lashes, and
 speech sweet as honey, the hunter became inflamed with desire. And
 afflicted by the god of love, the huntsman began to soothe her in winning
 voice and soft words. And as soon as the chaste and beauteous Damayanti,
 beholding him understood his intentions, she was filled with fierce wrath
 and seemed to blaze up in anger. But the wicked-minded wretch, burning
 with desire became wroth, attempted to employ force upon her, who was
 unconquerable as a flame of blazing fire. And Damayanti already distressed
 upon being deprived of husband and kingdom, in that hour of grief beyond
 utterance, cursed him in anger, saying, ‘I have never even thought of any
 other person than Naishadha, therefore let this mean-minded wrath
 subsisting on chase, fall down lifeless.’ And as soon as she said this,
 the hunter fell down lifeless upon the ground, like a tree consumed by
 fire.” 131

 SECTION LXIV

 “Vrihadaswa continued, ‘Having destroyed that hunter Damayanti of eyes
 like lotus leaves, went onwards through that fearful and solitary forest
 ringing with the chirp of crickets. And it abounded with lions, and
 leopards, and Rurus and tigers, and buffaloes, and bears and deer. And it
 swarmed with birds of various species, and was infested by thieves and
 mlechchha tribes. And it contained Salas, and bamboos and Dhavas, and
 Aswatthas, and Tindukas and Ingudas, and Kinsukas, and Arjunas, and
 Nimvas, and Tinisas and Salmalas, and Jamvus, and mango trees, and
 Lodhras, and the catechu, and the cane, and Padmakas, and Amalahas, and
 Plakshas, and Kadamvas, and Udumvaras and Vadaris, and Vilwas, and
 banians, and Piyalas, and palms, and date-trees, and Haritakas and
 Vibhitakas. And the princess of Vidarbha saw many mountains containing
 ores of various kinds, and groves resounding with the notes of winged
 choirs, and many glens of wondrous sight, and many rivers and lakes and
 tanks and various kinds of birds and beasts. And she saw numberless snakes
 and goblins and Rakshasas of grim visage, and pools and tanks and
 hillocks, and brooks and fountains of wonderful appearance. And the
 princess of Vidarbha saw there herds of buffaloes. And boars, and bears as
 well as serpents of the wilderness. And safe in virtue and glory and good
 fortune and patience, Damayanti wandered through those woods alone, in
 search of Nala. And the royal daughter of Bhima, distressed only at her
 separation from her lord, was not terrified at aught in that fearful
 forest. And, O king, seating herself down upon a stone and filled with
 grief, and every limb of hers trembling with sorrow on account of her
 husband, she began to lament thus: ‘O king of the Nishadhas, O thou of
 broad chest and mighty arms, whither hast thou gone, O king, leaving me in
 this lone forest? O hero, having performed the Aswamedha and other
 sacrifices, with gifts in profusion (unto the Brahmanas), why hast thou, O
 tiger among men, played false with me alone? O best of men, O thou of
 great splendour, it behoveth thee. O auspicious one, to remember what thou
 didst declare before me, O bull among kings! And, O monarch, it behoveth
 thee also to call to mind what the sky-ranging swans spake in thy presence
 and in mine. O tiger among men, the four Vedas in all their extent, with
 the Angas and the Upangas, well-studied, on one side, and one single truth
 on the other, (are equal). Therefore, O slayer of foes, it behoveth thee,
 O lord of men, to make good what thou didst formerly declare before me.
 Alas, O hero! warrior! O Nala! O sinless one being thine, I am about to
 perish in this dreadful forest. Oh! wherefore dost thou not answer me?
 This terrible lord of the forest, of grim visage and gaping jaws, and
 famishing with hunger, filleth me with fright. Doth it not behove thee to
 deliver me? Thou wert wont to say always, ‘Save thee there existeth not
 one dear unto me.’ O blessed one, O king, do thou now make good thy words
 so spoken before. And, O king, why dost thou not return an answer to thy
 beloved wife bewailing and bereft of sense, although thou lovest her,
 being loved in return? O king of the earth, O respected one, O represser
 of foes, O thou of large eyes, why dost thou not regard me, emaciated, and
 distressed and pale, and discoloured, and clad in a half piece of cloth,
 and alone, and weeping, and lamenting like one forlorn, and like unto a
 solitary doe separated from the herd? O illustrious sovereign, it is, I,
 Damayanti, devoted to thee, who, alone in this great forest, address thee.
 Wherefore, then, dost thou not reply unto me? Oh, I do not behold thee
 today on this mountain, O chief of men, O thou of noble birth and
 character with every limb possesed of grace! In this terrible forest,
 haunted by lions and tigers, O king of the Nishadhas, O foremost of men, O
 enhancer of my sorrows, (Wishing to know) whether thou art lying down, or
 sitting, or standing, or gone, whom shall I ask, distressed and
 woe-stricken on thy account, saying, ‘Hast thou seen in this woods the
 royal Nala?’ Of whom shall I in this forest enquire alter the departed
 Nala, handsome and of high soul, and the destroyer of hostile arrays? From
 whom shall I today hear the sweet words, viz., ‘That royal Nala, of eyes
 like lotus-leaves, whom thou seekest, is even here?’ Yonder cometh the
 forest-king, that tiger of graceful mien, furnished with four teeth and
 prominent cheeks. Even him will I accost fearlessly: Thou art the lord of
 all animals, and of this forest the king. Know me for Damayanti, the
 daughter of the king of the Vidarbhas, and the wife of Nala, destroyer of
 foes, and the king of the Nishadhas. Distressed and woe-stricken, I am
 seeking my husband alone in these woods. Do thou, O king of beasts,
 comfort me (with news of Nala) if thou hast seen him. Or, O lord of the
 forest, if thou cannot speak of Nala, do thou, then, O best of beasts,
 devour me, and free me from this misery. Alas! hearing my plaintive appeal
 in the wilderness, this king of mountains, this high and sacred hill,
 crested with innumerable [...?-JBH] rolleth towards the sea. Let me, then,
 for tidings of the king, ask this king of mountains, this high and sacred
 hill, crested with innumerable heaven-kissing and many-hued and beauteous
 peaks, and abounding in various ores, and decked with gems of diverse
 kings, and rising like a banner over this broad forest, and ranged by
 lions and tigers and elephants and boars and bears and stags, and echoing
 all around with (the notes of) winged creatures of various species, and
 adorned with kinsukas and Asokas and Vakulas and Punnagas, with blossoming
 Karnikaras, and Dhavas and Plakshas, and with streams haunted by
 waterfowls of every kind, and abounding in crested summits, O sacred one!
 O best of mountains! O thou of wondrous sight! O celebrated hill! O refuge
 (of the distressed)! O highly auspicious one! I bow to thee, O pillar of
 the earth! Approaching, I bow to thee. Know me for a king’s daughter, and
 a king’s daughter-in-law, and king’s consort, Damayanti by name that lord
 of earth who ruleth the Vidarbhas, that mighty warrior-king Bhima by name,
 who protecteth the four orders, is my sire. That best of kings celebrated
 the Rajasuya and Aswamedha sacrifices, with profuse gifts to the
 Brahmanas. Possessed of beautiful and large eyes, distinguished for
 devotion to the Vedas, of unblemished character, truth-telling, devoid of
 guile, gentle, endued with prowess, lord of immense wealth, versed in
 morality, and pure, he having vanquished all his foes, effectually
 protecteth the inhabitants of Vidarbha. Know me, O holy one, for his
 daughter, thus come to thee. That best of men—the celebrated ruler
 of the Nishadha—known by the name of Virasena of high fame, was my
 father-in-law. The son of that king, heroic and handsome and possessed of
 energy incapable of being baffled, who ruleth well the kingdom which hath
 descended to him from his father, is named Nala. Know, O mountain, that of
 that slayer of foes, called also Punyasloka, possessed of the complexion
 of gold, and devoted to the Brahmanas, and versed in the Vedas, and gifted
 with eloquence,—of that righteous and Soma-quaffing and fire-adoring
 king, who celebrateth sacrifices and is liberal and warlike and who
 adequately chastiseth (criminals), I am the innocent spouse—the
 chief of his queens—standing before thee. Despoiled of prosperity
 and deprived of (the company of my) husband without a protector, and
 afflicted with calamity, hither have I come, O best of mountains, seeking
 my husband. Hast thou, O foremost of mountains, with thy hundreds of peaks
 towering (into the sky) seen king Nala in this frightful forest? Hast thou
 seen my husband, that ruler of the Nishadhas, the illustrious Nala, with
 the tread of a mighty elephant, endued with intelligence, long-armed, and
 of fiery energy, possessed of prowess and patience and courage and high
 fame? Seeing me bewailing alone, overwhelmed with sorrow, wherefore, O
 best of mountains, dost thou not today soothe me with thy voice, as thy
 own daughter in distress? O hero, O warrior of prowess, O thou versed in
 every duty, O thou adhering to truth—O lord of the earth, if thou
 art in this forest, then, O king, reveal thyself unto me. Oh, when shall I
 again hear the voice of Nala, gentle and deep as that of the clouds, that
 voice, sweet as Amrita, of the illustrious king, calling me Vidharva’s
 daughter, with accents distinct, and holy, and musical as the chanting of
 the Vedas and rich, and soothing all my sorrows. O king, I am frightened.
 Do thou, O virtuous one, comfort me.’

 “Having addressed that foremost of mountain thus, Damayanti then went in a
 northerly direction. And having proceeded three days and nights, that best
 of women came to an incomparable penance grove of ascetics, resembling in
 beauty a celestial grove. And the charming asylum she beheld was inhabited
 and adorned by ascetics like Vasishtha and Bhrigu and Atri, self-denying
 and strict in diet, with minds under control, endued with holiness, some
 living on water, some on air, and some on (fallen) leaves, with passions
 in check, eminently blessed, seeking the way to heaven, clad in barks of
 trees and deer-skins, and with senses subdued. And beholding that
 hermitage inhabited by ascetics, and abounding in herds of deer and
 monkeys, Damayanti was cheered. And that best of women, the innocent and
 blessed Damayanti, with graceful eye-brows, and long tresses, with lovely
 hips and deep bosom, and face graced with fine teeth and with fine black
 and large eyes, in her brightness and glory entered that asylum. And
 saluting those ascetics grown old in practising austerities, she stood in
 an attitude of humility. And the ascetics living in that forest, said,
 ‘Welcome!’ And those men of ascetic wealth, paying her due homage, said,
 ‘Sit ye down, and tell us what we may do for thee.’ That best of women
 replied unto them, saying, ‘Ye sinless and eminently blessed ascetics, is
 it well with your austerities, and sacrificial fire, and religious
 observances, and the duties of your own order? And is it well with the
 beasts and birds of this asylum? And they answered, ‘O beauteous and
 illustrious lady, prosperity attendeth us in every respect. But, O thou of
 faultless limbs, tell us who thou art, and what thou seekest. Beholding
 thy beauteous form and thy bright splendour, we have been amazed. Cheer up
 and mourn not. Tell us, O blameless and blessed one, art thou the
 presiding deity of this forest, or of this mountain, or of this river?’
 Damayanti replied unto those ascetics, saying, ‘O Brahmanas, I am not the
 goddess of this forest, or of this mountain, or of this stream. O Rishis
 of ascetic wealth, know that I am a human being. I will relate my history
 in detail. Do ye listen to me. There is a king—the mighty ruler of
 the Vidarbhas—Bhima by name. O foremost of regenerate ones, know me
 to be his daughter. The wise ruler of the Nishadhas, Nala by name, of
 great celebrity, heroic, and ever victorious in battle, and learned, is my
 husband. Engaged in the worship of the gods, devoted to the twice-born
 ones, the guardian of the line of the Nishadhas, of mighty energy,
 possessed of great strength, truthful, conversant with all duties, wise,
 unwavering in promise, the crusher of foes, devout, serving the gods,
 graceful, the conqueror of hostile towns, that foremost of kings, Nala by
 name, equal in splendour unto the lord of celestials, the slayer of foes,
 possessed of large eyes, and a hue resembling the full moon, is my
 husband. The celebrator of great sacrifices, versed in the Vedas and their
 branches, the destroyer of enemies in battle, and like unto the sun and
 the moon in splendour, is he. That king devoted to truth and religion was
 summoned to dice by certain deceitful persons of mean mind and uncultured
 soul and of crooked ways, and skilful in gambling, and was deprived of
 wealth and kingdom. Know that I am the wife of that bull among kings,
 known to all by the name of Damayanti, anxious to find out my (missing)
 lord. In sadness of heart am I wandering among woods, and mountains, and
 lakes, and rivers, and tanks and forests, in search of that husband of
 mine—Nala, skilled in battle, high-souled, and well-versed in the
 use of weapons, O hath king Nala, the lord of the Nishadhas, come to this
 delightful asylum of your holy selves? It is for him, O Brahmanas, that I
 have come to this dreary forest full of terrors and haunted by tigers and
 other beasts. If I do not see king Nala within a few days and nights, I
 shall seek my good by renouncing this body. Of what use is my life without
 that bull among men? How shall I live afflicted with grief on account of
 my husband?’

 Unto Bhima’s daughter, Damayanti, lamenting forlorn in that forest, the
 truth-telling ascetics replied, saying, ‘O blessed and beauteous one, we
 see by ascetic power that the future will bring happiness to thee, and
 that thou wilt soon behold Naishadha. O daughter of Bhima, thou wilt
 behold Nala, the lord of the Nishadhas, the slayer of foes, and the
 foremost of the virtuous freed from distress. And O blessed lady, thou
 wilt behold the king—thy lord—freed from all sins and decked
 with all kinds of gems, and ruling the selfsame city, and chasting his
 enemies, and striking terror into the hearts of foes, and gladdening the
 hearts of friends, and crowned with every blessing.’

 “‘Having spoken unto that princess—the beloved queen of Nala—the
 ascetics with their sacred fires and asylum vanished from sight. And
 beholding that mighty wonder, the daughter-in-law of king Virasena,
 Damayanti of faultless limbs, was struck with amazement. And she asked
 herself, ‘Was it a dream that I saw? What an occurrence hath taken place!
 Where are all those ascetics? And where is that asylum? Where, further, is
 that delightful river of sacred waters—the resort of diverse kinds
 of fowls? And where, again, are those charming trees decked with fruits
 and flowers?’ And after thinking so for some time, Bhima’s daughter,
 Damayanti of sweet smiles melancholy and afflicted with grief on account
 of her lord, lost the colour of her face (again). And going to another
 part of the wood, she saw an Asoka tree. And approaching that first of
 trees in the forest, so charming with blossoms and its load of foliage,
 and resounding with the notes of birds, Damayanti, with tears in her eyes
 and accents choked in grief, began to lament, saying, ‘Oh, this graceful
 tree in the heart of the forest, decked in flowers, looketh beautiful,
 like a charming king of hills. O beauteous Asoka, do thou speedily free me
 from grief. Hast thou seen king Nala, the slayer of foes and the beloved
 husband of Damayanti,—freed from fear and grief and obstacles? Hast
 thou seen my beloved husband, the ruler of the Nishadhas, clad in half a
 piece of cloth, with delicate skin, that hero afflicted with woe and who
 hath come into this wilderness? O Asoka tree, do thou free me from grief!
 O Asoka, vindicate thy name, for Asoka meaneth destroyer of grief. And
 going round that tree thrice, with an afflicted heart, that best of women,
 Bhima’s daughter, entered a more terrible part of the forest. And
 wandering in quest of her lord, Bhima’s daughter beheld many trees and
 streams and delightful mountains, and many beasts and birds, and caves,
 and precipices, and many rivers of wonderful appearance. And as she
 proceeded she came upon a broad way where she saw with wonder a body of
 merchants, with their horses and elephants, landing on the banks of a
 river, full of clear and cool water, and lovely and charming to behold,
 and broad, and covered with bushes of canes, and echoing with the cries of
 cranes and ospreys and Chakravakas, and abounding in tortoises and
 alligators and fishes, and studded with innumerable islets. And as soon as
 as she saw that caravan, the beauteous and celebrated wife of Nala, wild
 like a maniac, oppressed with grief, clad in half a garment, lean and pale
 and smutted, and with hair covered with dust, drew near and entered into
 its midst. And beholding her, some fled in fear, and some became extremely
 anxious, and some cried aloud, and some laughed at her, and some hated
 her. And some, O Bharata, felt pity for, and even addressed, her, saying,
 ‘O blessed one, who art thou, and whose? What seekest thou in woods?
 Seeing thee here we have been terrified. Art thou human? Tell us truly, O
 blessed one if thou art the goddess of this wood or of this mountain or of
 the points of the heaven. We seek thy protection. Art thou a female
 Yaksha, or a female Rakshasa, or a celestial damsel? O thou of faultless
 features, do thou bless us wholly and protect us. And, O blessed one, do
 thou so act that his caravan may soon go hence in prosperity and that the
 welfare of all of us may be secured.’ Thus addressed by that caravan, the
 princess Damayanti, devoted to her husband and oppressed by the calamity
 that had befallen her, answered, saying, ‘O leader of the caravan, ye
 merchants, ye youths, old men, and children, and ye that compose this
 caravan, know me for a human being. I am the daughter of a king, and the
 daughter in-law of a king, and the consort also of a king, eager for the
 sight of my lord. The ruler of the Vidarbhas is my father, and my husband
 is the lord of the Nishadhas, named Nala. Even now I am seeking that
 unvanquished and blessed one. If ye have chanced to see my beloved one,
 king Nala, that tiger among men, that destroyer of hostile hosts, O tell
 me quick.’ Thereupon the leader of that great caravan, named Suchi,
 replied unto Damayanti of faultless limbs, saying, ‘O blessed one, listen
 to my words. O thou of sweet smiles, I am a merchant and the leader of
 this caravan. O illustrious lady, I have not seen any man of the name of
 Nala. In this extensive forest uninhabited by men, there are only
 elephants and leopards and buffaloes, and tigers and bears and other
 animals. Except thee, I have not met with any man or woman here, so help
 us now Manibhadra, the king of Yakshas!’ Thus addressed by them she asked
 those merchants as well as the leader of the host saying, ‘It behoveth you
 to tell me whither this caravan is bound.’ The leader of the band said, ‘O
 daughter of a great king, for the purpose of profit this caravan is bound
 direct for the city of Suvahu, the truth-telling ruler of the Chedis.’”

 SECTION LXV

 “Vrihadaswa said, ‘Having heard the words of the leader of that caravan,
 Damayanti of faultless limbs proceeded with that caravan itself anxious to
 behold her lord. And after having proceeded for many days the merchants
 saw a large lake fragrant with lotuses in the midst of that dense and
 terrible forest. And it was beautiful all over, and exceedingly
 delightful, (with banks) abounding in grass and fuel and fruits and
 flowers. And it was inhabited by various kinds of fowls and birds, and
 fall of water that was pure and sweet. And it was cool and capable of
 captivating the heart. And the caravan, worn out with toil, resolved to
 halt there. And with the permission of their leader, they spread
 themselves around those beautiful woods. And that mighty caravan finding
 it was evening halted at that place. And (it came to pass that) at the
 hour of midnight when everything was hushed and still and the tired
 caravan had fallen asleep, a herd of elephants in going towards a mountain
 stream to drink of its water befouled by their temporal juice, saw that
 caravan as also the numerous elephants belonging to it. And seeing their
 domesticated fellows the wild elephants infuriated and with the temporal
 juice trickling down rushed impetuously on the former, with the intention
 of killing them. And the force of the rush of those elephants was hard to
 bear, like the impetuosity of peaks lessened from mountain summits rolling
 towards the plain. The rushing elephants found the forest paths to be all
 blocked up, for the goodly caravan was sleeping obstructing the paths
 around that lake of lotuses. And the elephants all of a sudden, began to
 crush the men lying insensible on the ground. And uttering cries of ‘Oh!’
 and ‘Alas!’ the merchants, blinded by sleep, fled, in order to escape that
 danger, to copses and woods for refuge. And some were slain by the tusks,
 and some by the trunks, and some by the legs of those elephants. And
 innumerable camels and horses were killed, and crowds of men on foot,
 running in fright, killed one another. And uttering loud cries some fell
 down on the ground, and some in fear climbed on trees, and some dropped
 down on uneven ground. And, O king, thus accidentally attacked by that
 large herd of elephants, that goodly caravan suffered a great loss. And
 there arose a tremendous uproar calculated to frighten the three worlds,
 ‘Lo! a great fire hath broken out. Rescue us.

 Do ye speedily fly away. Why do ye fly? Take the heaps of jewels scattered
 around. All this wealth is a trifle. I do not speak falsely, ‘I tell you
 again, (exclaimed some one) think on my words, O ye distracted one!’ With
 such exclamation they ran about in fright. And Damayanti awoke in fear and
 anxiety, while that terrible slaughter was raging there. And beholding
 slaughter capable of awaking the fear of all the worlds, and which was so
 unforeseen, the damsel of eyes like lotus leaves rose up, wild with
 fright, and almost out of breath. And those of the caravan that had
 escaped unhurt, met together, and asked one another, ‘Of what deed of ours
 is this the consequence? Surely, we have failed to worship the illustrious
 Manibhadras, and likewise the exalted and graceful Vaisravana, the king of
 the Yaksha. Perhaps, we have not worshipped the deities that cause
 calamities, or perhaps, we have not paid them the first homage. Or,
 perhaps, this evil is the certain consequence of the birds (we saw). Our
 stars are not unpropitious. From what other cause, then hath this disaster
 come?’ Others, distressed and bereft of wealth and relatives, said, ‘That
 maniac-like woman who came amongst this mighty caravan in guise that was
 strange and scarcely human, alas, it is by her that this dreadful illusion
 had been pre-arranged. Of a certainty, she is a terrible Rakshasa or a
 Yaksha or a Pisacha woman. All this evil is her work, what need of doubts?
 If we again see that wicked destroyer of merchants, that giver of
 innumerable woes, we shall certainly slay that injurer of ours, with
 stones, and dust, and grass, and wood, and cuffs.’ And hearing these
 dreadful words of the merchants, Damayanti, in terror and shame and
 anxiety, fled into the woods apprehensive of evil. And reproaching herself
 she said, ‘Alas! fierce and great is the wrath of God on me. Peace
 followeth not in my track. Of what misdeed is this the consequence? I do
 not remember that I did ever so little a wrong to any one in thought,
 word, or deed. Of what deed, then, is this the consequence? Certainly, it
 is on account of the great sins I had committed in a former life that such
 calamity hath befallen me, viz., the loss of my husband’s kingdom, his
 defeat at the hands of his own kinsmen, this separation from my lord and
 my son and daughter, this my unprotected state, and my presence in this
 forest abounding in innumerable beasts of prey!’”

 “The next day, O king, the remnant of that caravan left the place
 bewailing the destruction that had overtaken them and lamenting for their
 dead brothers and fathers and sons and friends. And the princess of
 Vidarbha began to lament, saying, ‘Alas! What misdeed have I perpetrated!
 The crowd of men that I obtained in this lone forest, hath been destroyed
 by a herd of elephants, surely as a consequence of my ill luck. Without
 doubt, I shall have to suffer misery for a long time. I have heard from
 old men that no person dieth ere his time; it is for this that my
 miserable self hath not been trodden to death by that herd of elephants.
 Nothing that befalleth men is due to anything else than Destiny, for even
 in my childhood I did not commit any such sin in thought, word, or deed,
 whence might come this calamity. Methinks, I suffer this severance from my
 husband through the potency of those celestial Lokapalas, who had come to
 the Swayamvara but whom I disregarded for the sake of Nala.’ Bewailing
 thus, O tiger among kings, that excellent lady, Damayanti, devoted to her
 husband, went, oppressed with grief and (pale) as the autumnal moon, with
 those Brahmanas versed in the Vedas that had survived the slaughter of the
 caravan. And departing speedily, towards evening, the damsel came to the
 mighty city of the truth-telling Suvahu, the king of the Chedis. And she
 entered that excellent city clad in half a garment. And the citizens saw
 her as she went, overcome with fear, and lean, melancholy, her hair
 dishevelled and soiled with dust, and maniac-like. And beholding her enter
 the city of the king of the Chedis, the boys of the city, from curiosity,
 began to follow her. And surrounded by them, she came before the palace of
 the king. And from the terrace the queen-mother saw her surrounded by the
 crowd. And she said to her nurse, ‘Go and bring that woman before me. She
 is forlorn and is being vexed by the crowd. She hath fallen into distress
 and standeth in need of succour. I find her beauty to be such that it
 illumineth my house. The fair one, though looking like a maniac, seemeth a
 very Sree with her large eyes.’ Thus commanded, the nurse went out and
 dispersing the crowd brought Damayanti to that graceful terrace. And
 struck with wonder, O king, she asked Damayanti, saying, ‘Afflicted though
 thou art with such distress, thou ownest a beautiful form. Thou shinest
 like lightning in the midst of the clouds. Tell me who thou art, and
 whose. O thou possessed of celestial splendour, surely, thy beauty is not
 human, bereft though thou art of ornaments. And although thou art
 helpless, yet thou art unmoved under the outrage of these men.’ Hearing
 these words of the nurse, the daughter of Bhima said, Know that I am a
 female belonging to the human species and devoted to my husband. I am a
 serving woman of good lineage. I live wherever I like, subsisting on fruit
 and roots, and whom a companion, and stay where evening overtaketh me. My
 husband is the owner of countless virtues and was ever devoted to me. And
 I also, on my part, was deeply attached to him, following him like his
 shadow. It chanced that once he became desperately engaged at dice.
 Defeated at dice, he came along into the forest. I accompanied my husband
 into the woods, comforting the hero clad in a single piece of cloth and
 maniac-like and overwhelmed with calamity. Once on a time for some cause,
 that hero, afflicted with hunger and thirst and grief, was forced to
 abandon that sole piece of covering in the forest. Destitute of garment
 and maniac-like and deprived of his senses as he was, I followed him,
 myself in a single garment. Following him, I did not sleep for nights
 together. Thus passed many days, until at last while I was sleeping, he
 cut off half of my cloth, and forsook me who had done him no wrong. I am
 seeking my husband but unable to find him who is of hue like the filaments
 of the lotus, without being able to cast my eyes on that delight of my
 heart, that dear lord who owneth my heart and resembleth the celestials in
 mien, day and night do I burn in grief.”

 “Unto Bhima’s daughter thus lamenting with tearful eyes, and afflicted and
 speaking in accents choked in grief, the queen-mother herself said, ‘O
 blessed damsel, do thou stay with me. I am well pleased with thee. O fair
 lady, my men shall search for thy husband. Or, perhaps he may come here of
 his own accord in course of his wanderings. And, O beautiful lady,
 residing here thou wilt regain thy (lost) lord.’ Hearing these words of
 the queen mother, Damayanti replied, ‘O mother of heroes, I may stay with
 thee on certain conditions. I shall not eat the leavings on any dish, nor
 shall I wash anybody’s feet, nor shall I have to speak with other men. And
 if anybody shall seek me (as a wife or mistress) he should be liable to
 punishment at thy hands. And, further, should he solicit me over and over
 again, that wicked one should be punished with death. This is the vow I
 have made. I intend to have an interview with those Brahmanas that will
 set out to search for my husband. If thou canst do all this, I shall
 certainly live with thee. If it is otherwise, I cannot find it in my heart
 to reside with thee.’ The queen-mother answered her with a glad heart,
 saying, ‘I will do all this. Thou hast done well in adopting such a vow!’”

 “Vrihadaswa continued, ‘O king, having spoken so unto the daughter of
 Bhima, the queen-mother, O Bharata, said to her daughter named Sunanda, ‘O
 Sunanda, accept this lady like a goddess as thy Sairindhri! Let her be thy
 companion, as she is of the same age with thee. Do thou, with heart free
 from care, always sport with her in joy.’ And Sunanda cheerfully accepted
 Damayanti and led her to her own apartment accompanied by her associates.
 And treated with respect, Damayanti was satisfied, and she continued to
 reside there without anxiety of any kind, for all her wishes were duly
 gratified.’”

 SECTION LXVI

 “Vrihadaswa said, ‘O monarch, having deserted Damayanti, king Nala saw a
 mighty conflagration that was raging in that dense forest. And in the
 midst of that conflagration, he heard the voice of some creature,
 repeatedly crying aloud, ‘O righteous Nala, come hither.’ And answering,
 ‘Fear not,’ he entered into the midst of the fire and beheld a mighty Naga
 lying in coils. And the Naga with joined hands, and trembling, spake unto
 Nala, saying, ‘O king, that I am a snake, Karkotaka by name. I had
 deceived the great Rishi Narada of high ascetic merit, and by him have I
 been cursed in wrath, O king of men, even in words such as these: ‘Stay
 thou here like an immobile thing, until one Nala taketh thee hence. And,
 indeed, on the spot to which he will carry thee, there shalt thou he freed
 from my curse. It is for that curse of his that I am unable to stir one
 step. I will instruct thee in respect of thy welfare. It behoveth thee to
 deliver me. I will be thy friend. There is no snake equal to me. I will be
 light in thy hands. Taking me up, do thou speedily go hence.’ Having said
 this, that prince of snakes became as small as the thumb. And taking him
 up, Nala went to a spot free from fire. Having reached an open spot where
 there was no fire, Nala intended to drop the serpent, upon which Karkotaka
 again addressed him, saying, ‘O king of the Nishadhas, proceed thou yet,
 counting a few steps of thine; meanwhile, O mighty-armed one, I will do
 thee great good.’ And as Nala began to count his steps, the snake bit him
 at the tenth step. And, lo! As he was bit, his form speedily underwent a
 change. And beholding his change of form, Nala was amazed. And the king
 saw the snake also assume his own form. And the snake Karkotaka,
 comforting Nala, spake unto him, ‘I have deprived thee of thy beauty, so
 that people may not recognise thee. And, O Nala, he by whom thou hast been
 deceived and cast into distress, shall dwell in thee tortured by my venom.
 And, O monarch, as long as he doth not leave thee, he will have to dwell
 in pain in thy body with thee every limb filled with my venom. And, O
 ruler of men I have saved from the hands of him who from anger and hate
 deceived thee, perfectly innocent though thou art and undeserving of
 wrong. And, O tiger among men, through my grace, thou shalt have (no
 longer) any fear from animals with fangs from enemies, and from Brahmanas
 also versed in the Vedas, O king! Nor shalt thou, O monarch, feel pain on
 account of my poison. And, O foremost of kings, thou shalt be ever
 victorious in battle. This very day, O prince, O lord of Nishadhas, go to
 the delightful city of Ayodhya, and present thyself before Rituparna
 skilled in gambling, saying, ‘I am a charioteer, Vahuka by name.’ And that
 king will give thee his skill in dice for thy knowledge of horses. Sprung
 from the line of Ikswaku, and possessed of prosperity, he will be thy
 friend. When thou wilt be an adept at dice, thou shalt then have
 prosperity. Thou wilt also meet with thy wife and thy children, and regain
 thy kingdom. I tell thee this truly. Therefore, let not thy mind be
 occupied by sorrow. And, O lord of men, when thou shouldst desire to
 behold thy proper form, thou shouldst remember me, and wear this garment.
 Upon wearing this, thou shalt get back thy own form.’ And saying this,
 that Naga then gave unto Nala two pieces of celestial cloth. And, O son of
 the Kuru race, having thus instructed Nala, and presented him with the
 attire, the king of snakes, O monarch, made himself invisible there and
 then!’”

 SECTION LXVII

 “Vrihadaswa said, ‘After the snake had vanquished, Nala, the ruler of the
 Nishadhas, proceeded, and on the tenth day entered the city of Rituparna.
 And he approached the king, saying, ‘My name is Vahuka. There is no one in
 this world equal to me in managing steeds. My counsel also should be
 sought in matters of difficulty and in all affairs of skill. I also
 surpass others in the art of cooking. In all those arts that exists in
 this world, and also in every thing difficult of accomplishment, I will
 strive to attain success, O Rituparna, do thou maintain me.’ And Rituparna
 replied, ‘O Vahuka, stay with me! May good happen to thee. Thou wilt even
 perform all this. I have always particularly desired to be driven fast. Do
 thou concert such measures that my steeds may become fleet. I appoint thee
 the superintendent of my stables. Thy pay shall be ten thousand (coins).
 Both Varshneya and Jivala shall always be under thy direction. Thou wilt
 live pleasantly in their company. Therefore, O Vahuka, stay thou with
 me.’”

 “Vrihadaswa continued, ‘Thus addressed by the king, Nala began to dwell in
 the city of Rituparna, treated with respect and with Varshneya and Jivala
 as his companions. And residing there, the king (Nala), remembering the
 princess of Vidarbha, recited every evening the following sloka: ‘Where
 lieth that helpless one afflicted with hunger and thirst and worn with
 toil, thinking of that wretch? And upon whom also doth she now wait?’ And
 once as the king was reciting this in the night, Jivala asked him saying,
 ‘O Vahuka, whom dost thou lament thus daily? I am curious to hear it. O
 thou blest with length of days, whose spouse is she whom thus lamentest?’
 Thus questioned, king Nala answered him, saying, ‘A certain person devoid
 of sense had a wife well-known to many. That wretch was false in his
 promises. For some reason that wicked person was separated from her.
 Separated from her, that wretch wandered about oppressed with woe, and
 burning with grief he resteth not by day or night. And at night,
 remembering her, he singeth this sloka. Having wandered over the entire
 world, he hath at last found a refuge, and undeserving of the distress
 that hath befallen him, passeth his days, thus remembering his wife. When
 calamity had overtaken this man, his wife followed him into the woods.
 Deserted by that man of little virtue, her life itself is in danger.
 Alone, without knowledge of ways, ill able to bear distress, and fainting
 with hunger and thirst, the girl can hardly protect her life. And, O
 friend, she hath been deserted by that man of small fortune and having
 little sense, with the wide and terrible forest, ever abounding in beasts
 of prey’—

 “Thus remembering Damayanti, the king of the Nishadhas continued to live
 unknown in the abode of that monarch!”

 SECTION LXVIII

 “Vaisampayana said, ‘After Nala, despoiled of his kingdom, had, with his
 wife, become a bondsman, Bhima with the desire of seeing Nala sent out
 Brahmanas to search for him. And giving them profuse wealth, Bhima
 enjoined on them, saying, ‘Do ye search for Nala, and also for my daughter
 Damayanti. He who achieveth this task, viz., ascertaining where the ruler
 of the Nishadhas is, bringeth him and my daughter hither, will obtain from
 me a thousand kine, and fields, and a village resembling a town. Even if
 failing to bring Damayanti and Nala here, he that succeeds learning their
 whereabouts, will get from me the wealth represented by a thousand kine.’
 Thus addressed, the Brahmanas cheerfully went out in all directions
 seeking Nala and his wife in cities and provinces. But Nala or his spouse
 they found not anywhere. Until at length searching in the beautiful city
 of the Chedis, a Brahmana named Sudeva, during the time of the king’s
 prayers, saw the princess of Vidarbha in the palace of the king, seated
 with Sunanda. And her incomparable beauty was slightly perceptible, like
 the brightness of a fire enveloped in curls of smoke. And beholding that
 lady of large eyes, soiled and emaciated he decided her to be Damayanti,
 coming to that conclusion from various reasons. And Sudeva said, ‘As I saw
 her before, this damsel is even so at present. O, I am blest, by casting
 my eyes on this fair one, like Sree herself delighting the worlds!
 Resembling the full moon, of unchanging youth, of well-rounded breasts,
 illumining all sides by her splendour, possessed of large eyes like
 beautiful lotuses, like unto Kama’s Rati herself the delight of all the
 worlds like the rays of the full moon, O, she looketh like a lotus-stalk
 transplanted by adverse fortune from the Vidarbha lake and covered with
 mire in the process. And oppressed with grief on account of her husband,
 and melancholy, she looketh like the night of the full moon when Rahu hath
 swallowed that luminary, or like a stream whose current hath dried up. Her
 plight is very much like that of a ravaged lake with the leaves of its
 lotuses crushed by the trunks of elephants, and with its birds and fowls
 affrighted by the invasion. Indeed, this girl, of a delicate frame and of
 lovely limbs, and deserving to dwell in a mansion decked with gems, is
 (now) like an uprooted lotus-stalk scorched by the sun. Endued with beauty
 and generosity of nature, and destitute of ornaments, though deserving of
 them, she looketh like the moon ‘new bent in haven’ but covered with black
 clouds. Destitute of comforts and luxuries, separated from loved ones and
 friends, she liveth in distress, supported by the hope of beholding her
 lord. Verily, the husband is the best ornament of a woman, however
 destitute of ornaments. Without her husband beside her, this lady, though
 beautiful, shineth not. It is a hard feat achieved by Nala in that he
 liveth without succumbing to grief, though separated from such a wife.
 Beholding this damsel possessed of black hair and of eyes like
 lotus-leaves, in woe though deserving of bliss, even my heart is pained.
 Alas! when shall this girl graced with auspicious marks and devoted to her
 husband, crossing this ocean of woe, regain the company of her lord, like
 Rohini regaining the Moon’s? Surely, the king of the Nishadhas will
 experience in regaining her the delight that a king deprived of his
 kingdom experienceth in regaining his kingdom. Equal to her in nature and
 age and extraction, Nala deserveth the daughter of Vidarbha, and this
 damsel of black eyes also deserveth him. It behoveth me to comfort the
 queen of that hero of immeasurable prowess and endued with energy and
 might, (since) she is so eager to meet her husband. I will console this
 afflicted girl of face like the full moon, and suffering distress that she
 had never before endured, and ever meditating on her lord.’

 “Vrihadaswa continued, ‘Having thus reflected on these various
 circumstances and signs, the Brahmana, Sudeva, approached Damayanti, and
 addressed her, saying, ‘O princess of Vidarbha, I am Sudeva, the dear
 friend of thy brother. I have come here, seeking thee, at the desire of
 king Bhima. Thy father is well, and also thy mother, and thy brothers. And
 thy son and daughter, blessed with length of days, are living in peace.
 Thy relatives, though alive, are almost dead on thy account, and hundreds
 of Brahmanas are ranging the world in search of thee.”

 “Vrihadaswa continued, ‘O Yudhishthira, Damayanti recognising Sudeva,
 asked him respecting all her relatives and kinsmen one after another. And,
 O monarch, oppressed with grief, the princess of Vidarbha began to weep
 bitterly, at the unexpected sight of Sudeva, that foremost of Brahmanas
 and the friend of her brother. And, O Bharata, beholding Damayanti
 weeping, and conversing in private with Sudeva, Sunanda was distressed,
 and going to her mother informed her, saying, ‘Sairindhri is weeping
 bitterly in the presence of a Brahmana. If thou likest, satisfy thyself.’
 And thereupon the mother of the king of the Chedis, issuing from the inner
 apartments of the palace, came to the place where the girl (Damayanti) was
 with that Brahmana. Then calling Sudeva, O king, the queen-mother asked
 him, ‘Whose wife is this fair one, and whose daughter? How hath this lady
 of beautiful eyes been deprived of the company of her relatives and of her
 husband as well? And how also hast thou come to know this lady fallen into
 such a plight? I wish to hear all this in detail from thee. Do truly
 relate unto me who am asking thee about this damsel of celestial beauty.’
 Then, O king, thus addressed by the queen-mother, Sudeva, that best of
 Brahmanas, sat at his ease, and began to relate the true history of
 Damayanti.’”

 SECTION LXIX

 “Sudeva said, ‘There is a virtuous and illustrious ruler of the Vidarbhas,
 Bhima by name. This blessed lady is his daughter, and widely known by the
 name of Damayanti. And there is a king ruling the Nishadhas, named Nala,
 the son of Virasena. This blessed lady is the wife of that wise and
 righteous monarch. Defeated at dice by his brother, and despoiled of his
 kingdom, that king, accompanied by Damayanti, went away without the
 knowledge of any one. We have been wandering over the whole earth in
 search of Damayanti. And that girl is at last found in the house of thy
 son. No woman existeth that is her rival in beauty. Between the eye-brows
 of this ever-youthful damsel, there is an excellent mole from birth,
 resembling a lotus. Noticed by us (before) it seems to have disappeared,
 covered, (as her forehead is) with (a coat of) dust even like the moon hid
 in clouds. Placed there by the Creator himself as an indication of
 prosperity and wealth, that mole is visible faintly, like the
 cloud-covered lunar crescent of the first day of the lighted fortnight.
 And covered as her body is with dust, her beauty hath not disappeared.
 Though careless of her person, it is still manifest, and shineth like
 gold. And this girl—goddess-like—capable of being identified
 by this form of hers and that mole, hath been discovered by me as one
 discovereth a fire that is covered, by its heat!’

 “O king, hearing these words of Sudeva, Sunanda washed the dust that
 covered the mole between Damayanti’s eye-brows. And thereupon it became
 visible like the moon in the sky, just emerged from the clouds. And seeing
 that mole, O Bharata, Sunanda and the queen-mother began to weep, and
 embracing Damayanti stood silent for a while. And the queen-mother,
 shedding tears as she spoke, said in gentle accents, ‘By this thy mole, I
 find that thou art the daughter of my sister. O beauteous girl, thy mother
 and I are both daughters of the high-souled Sudaman, the ruler of the
 Dasarnas. She was bestowed upon king Bhima, and I on Viravahu. I witnessed
 thy birth at our father’s palace in the country of the Dasarnas. O
 beautiful one, my house is to thee even as thy father’s. And this wealth,
 O Damayanti, is thine as much as mine.’ As this, O king, Damayanti bowing
 down to her mother’s sister with a glad heart, spake unto her these words,
 ‘Unrecognised, I have still lived happily with thee, every want of mine
 satisfied and myself cared for by thee. And happy as my stay hath been, it
 would, without doubt, be happier still. But, mother, I have long been an
 exile. It behoveth thee, therefore, to grant me permission (to depart). My
 son and daughter, sent to my father’s palace, are living there. Deprived
 of their father, and of their mother also, how are they passing their days
 stricken with sorrow. If thou wishest to do what is agreeable to me, do
 thou without loss of time, order a vehicle, for I wish to go to the
 Vidarbhas.’ At this, O king, the sister to (Damayanti’s) mother, with a
 glad heart, said, ‘So be it’. And the queen-mother with her son’s
 permission, O chief of the Bharatas, sent Damayanti in handsome litter
 carried by men, protected by a large escort and provided with food and
 drink and garments of the first quality. And soon enough she reached the
 country of the Vidarbhas. And all her relatives, rejoicing (in her
 arrival) received her with respect. And seeing her relatives, her
 children, both her parents, and all her maids, to be well, the illustrious
 Damayanti, O king, worshipped the gods and Brahmanas according to the
 superior method. And the king rejoiced at beholding his daughter gave unto
 Sudeva a thousand kine and much wealth and a village. And, O king, having
 spent that night at her father’s mansion and recovered from fatigue,
 Damayanti addressed her mother, saying, ‘O mother, if thou wishest me to
 live, I tell thee truly, do thou endeavour to bring Nala, that hero among
 men.’ Thus addressed by Damayanti, the venerable queen became filled with
 sorrow. And bathed in tears, she was unable to give any answer. And
 beholding her in that plight, all the inmates of the inner apartments
 broke out into exclamation of ‘Oh!’ And ‘Alas’! and began to cry bitterly.
 And then the queen addressed the mighty monarch Bhima, saying, ‘Thy
 daughter Damayanti mourneth on account of her husband. Nay, banishing away
 all bashfulness, she hath herself, O king, declared her mind to me. Let
 thy men strive to find out (Nala) the righteous.’ Thus informed by her the
 king sent the Brahmanas under him in all directions, saying, ‘Exert ye to
 discover Nala.’ And those Brahmanas, commanded by the ruler of the
 Vidarbhas (to seek Nala) appeared before Damayanti and told her of the
 journey they were about to undertake. And Bhima’s daughter spake unto them
 saying, ‘Do ye cry in every realm and in every assembly, ‘O beloved
 gambler, where hast thou gone cutting off half of my garment, and
 deserting the dear and devoted wife asleep in the forest? And that girl,
 as commanded by thee stayeth expecting thee, clad in half a piece of cloth
 and burning with grief! O king, O hero, relent towards, and answer, her
 who incessantly weepeth for that grief. This and more ye will say, so that
 he may be inclined to pity me. Assisted by the wind, fire consumeth the
 forest. (Further, ye will say that) the wife is always to be protected and
 maintained by the husband. Why then, good as thou art and acquainted with
 every duty, hast thou neglected both the duties? Possessed of fame and
 wisdom, and lineage, and kindness, why hast thou be unkind? I fear, this
 is owing to the loss of my good luck! Therefore, O tiger among men, have
 pity on me. O bull among men! I have heard it from thee that kindness is
 the highest virtue. Speaking so, if anybody answereth you, that person
 should by all means, be known, and ye should learn who he is, and where he
 dwelleth. And ye foremost of regenerate ones, do ye bring me the words of
 him who hearing this your speech will chance to answer. Ye should also act
 with such care that no one may know the words ye utter to be at my
 command, nor that ye will come back to me. And ye should also learn
 whether that answers is wealthy, or poor, or destitute of power, in fact
 all about him.’

 “Thus instructed by Damayanti, O king, the Brahmanas set out in all
 directions in search of Nala overtaken with such disaster. And the
 Brahmanas, O king, searched for him in cities and kingdoms and villages,
 and retreats of ascetics, and places inhabited by cow-herds. And, O
 monarch, wherever they went they recited the speeches that Damayanti had
 directed them to do.”

 SECTION LXX

 “Vrihadaswa said, ‘After a long time had passed away, a Brahmana named
 Parnada returned to the city (of the Vidarbhas), and said unto the
 daughter of Bhima, ‘O Damayanti, seeking Nala, the king of Nishadhas, I
 came to the city of Ayodhya, and appeared before the son of Bhangasura.
 And, O best of women, I repeated those words of thine in the presence of
 the blessed Rituparna. But hearing them neither that ruler of men, nor his
 courtiers, answered anything, although I uttered them repeatedly. Then,
 after I had been dismissed by the monarch, I was accosted by a person in
 the service of Rituparna, named Vahuka. And Vahuka is the charioteer of
 that king, of unsightly appearance and possessed of short arms. And he is
 skillful in driving with speed, and well acquainted with the culinary art.
 And sighing frequently, and weeping again and again, he inquired about my
 welfare and afterwards said these words, ‘Chaste women, although fallen
 into distress, yet protect themselves and thus certainly secure heaven.
 Although they may be deserted by their lords, they do not yet become angry
 on that account, for women that are chaste lead their lives, encased in
 the armour of virtuous behaviour. It behoveth her not to be angry, since
 he that deserted her was overwhelmed with calamity, and deprived of every
 bliss. A beauteous and virtuous woman should not be angry with one that
 was deprived by birds of his garment while striving to procure sustenance
 and who is being consumed with grief. Whether treated well or ill, such a
 wife should never indulge in ire, beholding her husband in that plight,
 despoiled of kingdom and destitute of prosperity, oppressed with hunger
 and overwhelmed with calamity.’ Hearing these words of his, I have
 speedily come here. Thou hast now heard all. Do what thou thinkest proper,
 and inform the king of it.’

 “O king, having heard these words of Parnada, Damayanti with tearful eyes
 came to her mother, and spake unto her in private, ‘O mother, king Bhima
 should not, by any means, be made acquainted with my purpose. In thy
 presence will I employ that best of Brahmanas, Sudeva! If thou desirest my
 welfare, act in such a way that king Bhima may not know my purpose. Let
 Sudeva without delay go hence to the city of Ayodhya, for the purpose of
 bringing Nala, O mother, having performed the same auspicious rites by
 virtue of which he had speedily brought me into the midst of friends.’
 With these words, after Parnada had recovered from fatigue, the princess
 of Vidarbha worshipped him with profuse wealth and also said, ‘When Nala
 will come here, O Brahmana, I will bestow on thee wealth in abundance
 again. Thou hast done me the immense service which none else, indeed, can
 do me, for, (owing to that service of thine), O thou best of the
 regenerate ones, I shall speedily regain my (lost) lord.’ And thus
 addressed by Damayanti, that high-minded Brahmana comforted her, uttering
 benedictory words of auspicious import, and then went home, regarding his
 mission to have been successful. And after he had gone away, Damayanti
 oppressed with grief and distress, calling Sudeva, addressed him, O
 Yudhishthira, in the presence of her mother, saying, ‘O Sudeva, go thou to
 the city of Ayodhya, straight as a bird, and tell king Rituparna living
 there, these words: ‘Bhima’s daughter, Damayanti will hold another
 Swayamvara. All the kings and princes are going thither. Calculating the
 time, I find that the ceremony will take place tomorrow. O represser of
 foes, if it is possible for thee, go thither without delay. Tomorrow,
 after the sun hath risen, she will choose a second husband, as she doth
 not know whether the heroic Nala liveth or not. And addressed by her, O
 monarch thus, Sudeva set out. And he said unto Rituparna, all that he had
 been directed to say.’”

 SECTION LXXI

 “Vrihadaswa continued, ‘Having heard the words of Sudeva king Rituparna,
 soothing Vahuka with gentle words, said, ‘O Vahuka, thou art well-skilled
 in training and guiding horses. If it pleases thee, I intend to go to
 Damayanti’s Swayamvara in course of a single day.’ Thus addressed, O son
 of Kunti, by that king, Nala felt his heart to be bursting in grief. And
 the high-souled king seemed to burn in sorrow. And he thought within
 himself, ‘Perhaps Damayanti in doing this is blinded by sorrow. Or,
 perhaps, she hath conceived this magnificent scheme for my sake. Alas,
 cruel is the deed that the innocent princess of Vidarbha intends to do,
 having been deceived by my sinful and low self of little sense. It is seen
 in the world that the nature of woman is inconstant. My offence also hath
 been great; perhaps she is acting so, because she hath no longer any love
 for me owing to my separation from her. Indeed, that girl of slender
 waist, afflicted with grief on my account and with despair, will not
 certainly do anything of the kind, when especially, she is the mother of
 offspring (by me). However whether this is true or false, I shall
 ascertain with certitude by going thither. I will, therefore, accomplish
 Rituparna’s and my own purpose also.’ Having resolved thus in his mind,
 Vahuka, with his heart in sorrow, spake unto king Rituparna, with joined
 hands, saying, ‘O monarch, I bow to thy behest, and, O tiger among men, I
 will go to the city of the Vidarbhas in a single day. O king!’ Then, O
 monarch, at the command of the royal son of Bhangasura, Vahuka went to the
 stables and began to examine the horses. And repeatedly urged by Rituparna
 to make haste, Vahuka after much scrutiny and careful deliberation,
 selected some steeds that were lean-fleshed, yet strong and capable of a
 long journey and endued with energy and strength of high breed and
 docility, free from inauspicious marks, with wide nostrils and swelling
 cheeks, free from faults as regards the ten hairy curls, born in (the
 country of) Sindhu, and fleet as the winds. And seeing those horses, the
 king said somewhat angrily, ‘What is this, that thou wishest to do? Thou
 shouldst not jest with us. How can these horses of mine, weak in strength
 and breath, carry us? And how shall we be able to go this long way by help
 of these?’ Vahuka replied, ‘Each of these horses bears one curl on his
 forehead, two on his temples, four on his sides, four on his chest, and
 one on his back. Without doubt, these steeds will be able to go to the
 country of the Vidarbhas. If, O king, thou thinkest of choosing others,
 point them out and I shall yoke them for thee.’ Rituparna rejoined, ‘O
 Vahuka, thou art versed in the science of horses and art also skillful (in
 guiding them). Do thou speedily yoke those that thou thinkest to be able.’
 Thereupon the skillful Nala yoked upon the car four excellent steeds of
 good breed that were, besides, docile and fleet. And after the steeds had
 been yoked, the king without loss of time mounted upon the car, when those
 best of horses fell down upon the ground on their knees. Then, O king,
 that foremost of men, the blessed king Nala began to soothe horses endued
 with energy and strength. And raising them up with the reins and making
 the charioteer Varshneya sit on the car, he prepared to set out with great
 speed. And those best of steeds, duly urged by Vahuka, rose to the sky,
 confounding the occupant of the vehicle. And beholding those steeds gifted
 with the speed of the wind thus drawing the car, the blessed king of
 Ayodhaya was exceedingly amazed. And noticing the rattle of the car and
 also the management of the steeds, Varshneya reflected upon Vahuka’s skill
 in guiding horses. And he thought, ‘Is he Matali, the charioteer of the
 king of the celestials? I find the same magnificent indications in the
 heroic Vahuka. Or, hath Salihotra versed in the science of horses taken
 this human shape so beautiful? Or, is it king Nala the reducer of hostile
 towns that hath come here? Or, it may be that this Vahuka knoweth the
 science that Nala knoweth, for I perceive that the knowledge of Vahuka is
 equal to that of Nala. Further, Vahuka and Nala are of the same age. This
 one, again, may not be Nala of high prowess, but somebody of equal
 knowledge. Illustrious persons, however, walk this earth in disguise in
 consequence of misfortune, or agreeably to the ordinance of the
 scriptures. That this person is of unsightly appearance need not change my
 opinion; for Nala, I think, may even be despoiled of his personal
 features. In respect of age this one equals Nala. There is difference,
 however, in personal appearance. Vahuka, again is endued with every
 accomplishment. I think, therefore, he is Nala.’ Having thus reasoned long
 in his mind, O mighty monarch, Varshneya, the (former) charioteer of the
 righteous Nala, became absorbed in thought. And that foremost of kings
 Rituparna, also, beholding the skill of Vahuka in equestrian science
 experienced great delight, along with his charioteer Varshneya. And
 thinking of Vahuka’s application and ardour and the manner of his holding
 the reins, the king felt exceedingly glad.’”

 SECTION LXXII

 “Vrihadaswa said, ‘Like a bird coursing through the sky, Nala soon crossed
 rivers and mountains, and woods and lakes. And while the car was coursing
 thus, that conqueror of hostile cities, the royal son of Bhangasura, saw
 his upper garment drop down on the ground. And at soon as his garment had
 dropped down the high-minded monarch, without loss of time, told Nala, ‘I
 intend to recover it. O thou of profound intelligence, retain these steeds
 endued with exceeding swiftness until Varshneya bringeth back my garment.’
 Thereupon Nala replied unto him, ‘The sheet is dropped down far away. We
 have travelled one yojana thence. Therefore, it is incapable of being
 recovered.’ After Nala had addressed him thus, O king, the royal son of
 Bhangasura came upon a Vibhitaka tree with fruits in a forest. And seeing
 that tree, the king hastily said to Vahuka, ‘O charioteer, do thou also
 behold my high proficiency in calculation. All men do not know everything.
 There is no one that is versed in every science of art. Knowledge in its
 entirety is not found in any one person, O Vahuka, the leaves and fruits
 of this tree that are lying on the ground respectively exceed those that
 are on it by one hundred and one. The two branches of the tree have fifty
 millions of leaves, and two thousand and ninety five fruits. Do thou
 examine these two branches and all their boughs.’ Thereupon staying the
 car Vahuka addressed the king, saying, ‘O crusher of foes, thou takest
 credit to thyself in a matter which is beyond my perception. But, O
 monarch, I will ascertain it by the direct evidence of my senses, by
 cutting down the Vibhitaka. O king, when I actually count, it will no
 longer be matter of speculation. Therefore, in thy presence, O monarch, I
 will hew down this Vibhitaka. I do not know whether it be not (as thou
 hast said). In thy presence, O ruler of men, I will count the fruits and
 leaves. Let Varshneya hold the reins of the horses for a while.’ Unto the
 charioteer the king replied, ‘There is no time to lose.’ But Vahuka
 answered with humility, ‘Stay thou a short space, or, if thou art in a
 hurry, go then, making Varshneya thy charioteer. The road lies direct and
 even.’ And at this, O son of the Kuru race, soothing Vahuka, Rituparna
 said, ‘O Vahuka, thou art the only charioteer, there is none other in this
 world. And, O thou versed in horse lore, it is through thy help that I
 expect to go to the Vidarbhas. I place myself in thy hands. It behoveth
 thee not to cause any obstacle. And, O Vahuka, whatever thy wish. I will
 grant it if taking me to the country of the Vidarbhas to-day, thou makest
 me see the sun rise.’ At this, Vahuka answered him, saying, ‘After having
 counted (the leaves and fruits of the) Vibhitaka, I shall proceed to
 Vidarbha, do thou agree to my words. Then the king reluctantly told him,
 ‘Count. And on counting the leaves and fruits of a portion of this branch,
 thou wilt be satisfied of the truth of my assertion.’ And thereupon Vahuka
 speedily alighted from the car, and felled that tree. And struck with
 amazement upon finding the fruits, after calculation, to be what the king
 had said, he addressed the king, saying, ‘O monarch, this thy power is
 wonderful. I desire, O prince, to know the art by which thou hast
 ascertained all this.’ And at this king, intent upon proceeding speedily,
 said unto Vahuka. ‘Know that I am proficient at dice besides being versed
 in numbers. And Vahuka said unto him, ‘Impart unto me this knowledge and,
 O bull among men, take from me my knowledge of horses.’ And king
 Rituparna, having regard to the importance of the act that depended upon
 Vahuka’s good-will, and tempted also by the horse-lore (that his
 charioteer possessed), said, ‘So be it.’ As solicited by thee, receive
 this science of dice from me, and, O Vahuka, let my equine science remain
 with thee in trust.’ And saying this, Rituparna imparted unto Nala the
 science (he desired). And Nala upon becoming acquainted with the science
 of dice, Kali came out of his body, incessantly vomiting from his mouth
 the virulent poison of Karkotaka.

 And when Kali, afflicted (by Damayanti’s curse) came out (of Nala’s body),
 the fire of that curse also left Kali. Indeed, long had been the time for
 which the king had been afflicted by Kali, as if he were of unregenerate
 soul. And Kala the ruler of the Nishadhas, in wrath, was bent upon cursing
 Kali, when the latter, frightened, and trembling, said with joined hands,
 ‘Control thy wrath, O king! I will render thee illustrious. Indrasena’s
 mother had formerly cursed me in anger when she had been deserted by thee.
 Ever since that time undergoing sore affliction I resided in thee, O
 mighty monarch, O unconquered one, miserably and burning night and day
 with the venom of the prince of snakes. I seek thy protection. If thou
 dost not curse me who am affrighted and seek thy protection, then those
 men that will attentively recite thy history, shall be even free from fear
 on my account.’ And thus addressed by Kali, king Nala controlled his
 wrath. And thereupon the frightened Kali speedily entered into the
 Vibhitaka tree. And while the Kali was conversing with Naishadha, he was
 invisible to others. And delivered from his afflictions, and having
 counted the fruits of that tree, the king, filled with great joy and of
 high energy, mounted on the car and proceeded with energy, urging those
 fleet horses. And from the touch of Kali the Vibhitaka tree from that hour
 fell into disrepute. And Nala, with a glad heart, began to urge those
 foremost of steeds which sprang into the air once and again like creatures
 endued with wings. And the illustrious monarch drove (the car) in the
 direction of the Vidarbhas. And after Nala had gone far away, Kali also
 returned to his abode. And abandoned by Kali, O king, that lord of earth,
 the royal Nala, became freed from calamity though he did not assume his
 native form.’”

 SECTION LXXIII

 “Vrihadaswa said, ‘After Rituparna of prowess incapable of being baffled
 had, in the evening, arrived at the city of the Vidarbhas, the people
 brought unto king Bhima the tidings (of his arrival). And at the
 invitation of Bhima, the king (of Ayodhya) entered the city of Kundina,
 filling with the rattle of his car all the ten points, direct and
 transverse, of the horizon. And the steeds of Nala that were in that city
 heard that sound, and hearing it they became delighted as they used to be
 in the presence of Nala himself. And Damayanti also heard the sound of
 that car driven by Nala, like the deep roar of the clouds in the rainy
 season. And Bhima and the steeds (of Nala) regarded the clatter of that
 car to be like that which they used to hear in days of yore when king Nala
 himself urged his own steeds. And the peacocks on the terraces, and the
 elephants in the stables, and the horses also, all heard the rattle of
 Rituparna’s car. And hearing the sound, so like the roar of the clouds,
 the elephants and the peacocks, O king, began to utter their cries, facing
 that direction, and filled with delight such as they experience when they
 hear the actual roar of the clouds. And Damayanti said, ‘Because the
 rattle of his car filling the whole earth, gladdens my heart, it must be
 King Nala (that has come). If I do not see Nala, of face bright as the
 moon, that hero with countless virtues, I shall certainly die. If I am not
 clasped today in that hero’s thrilling embrace, I shall certainly cease to
 be. If Naishadha with voice deep as that of the clouds doth not come to me
 today, I shall enter into a pyre of golden brilliance. If that foremost of
 kings, powerful as a lion and gifted with the strength of an infuriated
 elephant, doth not present himself before me, I shall certainly cease to
 live. I do not remember a single untruth in him, or a single wrong done by
 him to others. Never hath he spoken an untruth even in jest. Oh, my Nala
 is exalted and forgiving and heroic and magnificent and superior to all
 other kings, and faithful to his marriage vow and like unto a eunuch in
 respect of other females. Night and day dwelling upon his perceptions, my
 heart, in absence of that dear one, is about to burst in grief.’

 “Thus bewailing as if devoid of sense, Damayanti, O Bharata, ascended the
 terrace (of her mansion) with the desire of seeing the righteous Nala. And
 in the yard of the central mansion she beheld king Rituparna on the car
 with Varshneya and Vahuka. And Varshneya and Vahuka, descending for that
 excellent vehicle, unyoked the steeds, and kept the vehicle itself in a
 proper place. And king Rituparna also, descending from the car, presented
 himself before king Bhima possessed of terrible prowess. And Bhima
 received him with great respect, for in the absence of a proper occasion,
 a great person cannot be had (as a guest). And honoured by Bhima, king
 Rituparna looked about him again and again, but saw no traces of the
 Swayamvara. And the ruler of the Vidarbhas, O Bharata, approaching
 Rituparna, said, ‘Welcome! What is the occasion of this thy visit?’ And
 king Bhima asked this without knowing that Rituparna had come to obtain
 the hand of his daughter. And king Rituparna, of unbaffled prowess and
 gifted with intelligence, saw that there were no other kings or princes.
 Nor did he hear any talk relating to the Swayamvara, nor saw any concourse
 of Brahmanas. And at this, the king of Kosala reflected a while and at
 length said, ‘I have come here to pay my respects to thee.’ And the king
 Bhima was struck with astonishment, and reflected upon the (probable)
 cause of Rituparna’s coming, having passed over a hundred yojanas. And he
 reflected, ‘That passing by other sovereigns, and leaving behind him
 innumerable countries, he should come simply to pay his respect to me is
 scarcely the reason of his arrival. What he assigneth to be the cause of
 his coming appeareth to be a trifle. However, I shall learn the true
 reason in the future.’ And although king Bhima thought so, he did not
 dismiss Rituparna summarily, but said unto him again and again, ‘Rest,
 thou art weary.’ And honoured thus by the pleased Bhima, king Rituparna
 was satisfied, and with a delighted heart, he went to his appointed
 quarters followed by the servants of the royal household.”

 “Vrihadaswa continued, ‘And, O king, after Rituparna had gone away with
 Varshneya, Vahuka took the car to the stables. And there freeing the
 steeds, and tending them according to rule, and soothing them himself, sat
 down on a side of the car. Meanwhile, the princess of Vidharva, Damayanti,
 afflicted with grief, having beheld the royal son of Bhangasura, and
 Varshneya of the Suta race, and also Vahuka in that guise, asked herself,
 ‘Whose is this car-rattle? It was loud as that of Nala, but I do not see
 the ruler of the Nishadhas. Certainly, Varshneya hath learnt the art from
 Nala, and it is for this the rattle of the car driven by him hath been
 even like that of Nala. Or, is Rituparna equally skilled with Nala so that
 the rattle of his car seemeth to be like that of Nala?’ And reflecting
 thus, O monarch, the blessed and beauteous girl sent a female messenger in
 search of Nishada.”

 SECTION LXXIV

 “Damayanti said, ‘O Kesini, go thou and learn who that charioteer is that
 sitteth by the car, unsightly and possessed of short arms. O blessed one,
 O faultless one, approaching him, cautiously and with suit words, make
 thou the usual inquiries of courtesy and learn all particulars truly.
 Having regard to the feeling of satisfaction my mind experienceth, and the
 delight my heart feeleth, I am greatly afraid this one is king Nala
 himself. And, O faultless one, having inquired after his welfare, thou
 shalt speak unto him the words of Parnada. And, O beauteous one,
 understand the reply he may make thereto.’ Thus instructed, that female
 messenger, going cautiously, while the blessed Damayanti watched from the
 terrace, addressed Vahuka in these words, ‘O foremost of men, thou art
 welcome. I wish thee happiness. O bull among men, hear now the words of
 Damayanti. When did ye all set out, and with what object have ye come
 hither. Tell us truly, for the princess of Vidarbha wisheth to hear it.’
 Thus addressed, Vahuka answered, the illustrious king of Kosala had heard
 from a Brahmana that a second Swayamvara of Damayanti would take place.
 And hearing it, he hath come here, by the help of excellent steeds fleet
 as the wind and capable of going a hundred yojanas. I am his charioteer.
 Kesini then asked, ‘Whence doth the third among you come, and whose (son)
 is he? And whose son art thou, and how hast thou come to do this work?’
 Thus questioned, Vahuka replied, ‘He (of whom thou inquirest) was the
 charioteer of the virtuous Nala, and known to all by the name of
 Varshneya. After Nala had, O beauteous one, left his kingdom, he came to
 the son of Bhangasura. I am skilled in horse-lore, and have, therefore,
 been appointed as charioteer. Indeed, king Rituparna hath himself chosen
 me as his charioteer and cook.’ At this Kesini rejoined, ‘Perhaps
 Varshneya knoweth where king Nala hath gone, and O Vahuka, he may also
 have spoken to thee (about his master).’ Vahuka then said, ‘Having brought
 hither the children of Nala of excellent deeds, Varshneya went away
 whither he listed: He doth not know where Naishadha is. Nor, O illustrious
 one, doth anybody else know of Nala’s whereabouts; for the king (in
 calamity) wandereth over the world in disguise and despoiled of (his
 native) beauty. Nala’s self only knoweth Nala. Nala never discovereth his
 marks of identity anywhere.’ Thus addressed, Kesini returned, ‘The
 Brahmana that had before this gone to Ayodhya, had repeatedly said these
 words suitable to female lips, ‘O beloved gambler, where hast thou gone
 cutting off half my piece of cloth, and deserting me, his dear and devoted
 wife asleep in the woods? And she herself, as commanded by him, waiteth
 expecting him clad in half a garment and burning day and night in grief. O
 king, O hero, do thou relent towards her that weepeth ceaselessly for that
 calamity and do thou give her an answer. O illustrious one, do thou speak
 the words agreeable to her for the blameless one panteth to hear them.
 Hearing these words of the Brahmana thou didst formerly give a reply! The
 princess of Vidarbha again wisheth to hear the words thou didst then
 say.’”

 “Vrihadaswa continued, ‘O son of the Kuru race, hearing these words of
 Kesini, Nala’s heart was pained, and his eyes filled with tears. And
 repressing his sorrow, the king who was burning in grief, said again these
 words, in accents choked with tears: ‘Chaste women, though overtaken by
 calamity, yet protect themselves, and thereby secure heaven. Women that
 are chaste, deserted by their lords, never become angry, but continue to
 live, cased in virtue’s mail. Deserted by one fallen into calamity, bereft
 of sense, and despoiled of bliss, it behoveth her not to be angry. A
 virtuous lady should not be angry with one that was deprived by birds of
 his garment while striving to procure sustenance and who is burning in
 misery. Whether treated well or ill she would never be angry, seeing her
 husband in that plight, despoiled of his kingdom, bereft of prosperity,
 oppressed with hunger, and overwhelmed with calamity.’ And, O Bharata,
 while speaking thus, Nala oppressed with grief, could not restrain his
 tears, but began to weep. And thereupon Kesini went back to Damayanti, and
 acquainted her with everything about that conversation as well as that
 outburst of grief.”

 SECTION LXXV

 “Vrihadaswa said, ‘Hearing everything, Damayanti became oppressed with
 grief, and suspecting the person to be Nala, said unto Kesini, ‘O Kesini,
 go thou again, and examine Vahuka, and staying in silence at his side mark
 thou his conduct. And, O beauteous one, whenever he happens to do anything
 skilful, do thou observe well his act while accomplishing it. And, O
 Kesini, whenever he may ask water or fire, with the view of offering him
 obstruction, thou shalt be in no hurry to give it. And marking everything
 about his behaviour, come thou and tell me. And whatever human or
 super-human thou seest in Vahuka, together with anything else, should all
 be reported unto me.’ And thus addressed by Damayanti, Kesini went away,
 and having marked the conduct of that person versed in horse-lore, she
 came back. And she related unto Damayanti all that had happened, indeed,
 everything of human and superhuman that she had witnessed in Vahuka. And
 Kesini said, ‘O Damayanti, a person of such control over the elements I
 have never before seen or heard of. Whenever he cometh to low passage, he
 never stoopeth down, but seeing him, the passage itself groweth in height
 so that he may pass through it easily. And at his approach, impassable
 narrow holes open wide. King Bhima had sent various kinds of meat—of
 diverse animals, for Rituparna’s food. And many vessels had been placed
 there for washing the meat. And as he looked upon them, those vessels
 became filled (with water). And having washed the meat, as he set himself
 to cook, he took up a handful of grass and held it in the sun, when fire
 blazed up all on a sudden. Beholding this marvel, I have come hither
 amazed. Further, I have witnessed in him another great wonder. O beauteous
 one, he touched fire and was not burnt. And at his will, water falling
 floweth in a stream. And, I have witnessed another greater wonder still.
 He took up some flowers, began to press them slowly with his hands. And
 pressed by his hand, the flowers did not lose their original forms, but,
 on the contrary, became gayer and more odorous than before. Having beheld
 wonderful things I have come hither with speed.’”

 “Vrihadaswa continued, ‘Hearing of these acts of the virtuous Nala, and
 discovering him from his behaviour, Damayanti considered him as already
 recovered. And from these indications suspecting that Vahuka was her
 husband, Damayanti once more weepingly addressed Kesini in soft words,
 saying, ‘O beauteous one, go thou once more, and bring from the kitchen
 without Vahuka’s knowledge some meat that hath been boiled and dressed (by
 him).’ Thus commanded, Kesini, ever bent on doing what was agreeable to
 Damayanti, went to Vahuka, and taking some hot meat came back without loss
 of time. And Kesini gave that meat, O son of the Kuru race, unto
 Damayanti. And Damayanti who had formerly often partaken of meat dressed
 by Nala, tasted the meat that was brought by her hand-maid. And she
 thereupon decided Vahuka to be Nala and wept aloud in grief of heart. And,
 O Bharata, overwhelmed with grief, and washing her face, she sent her two
 children with Kesini. And Vahuka, who was the king in disguise,
 recognising Indrasena with her brother, advanced hastily, and embracing
 them, took them up on his lap. And taking up his children like unto the
 children of the celestials, he began to weep aloud in sonorous accents,
 his heart oppressed with great sorrow. And after having repeatedly
 betrayed his agitation, Naishadha suddenly left children, and addressed
 Kesini, saying, ‘O fair damsel, these twins are very like my own children.
 Beholding them unexpectedly, I shed tears. If thou comest to me frequently
 people may think evil, for we are guests from another land. Therefore. O
 blessed one, go at thy ease.’”

 SECTION LXXVI

 “Vrihadaswa said, ‘Beholding the agitation of the virtuous and wise Nala,
 Kesini returned unto Damayanti and related everything unto her. And
 thereupon Damayanti with a sorrowful heart and eager to behold Nala, again
 despatched Kesini to her mother, asking her to say on her behalf:
 Suspecting Vahuka to be Nala, I have tried him in various ways. My doubt
 now only relates to his appearance. I intend to examine him myself. O
 mother, either let him enter the palace, or give me permission to go to
 him. And arrange this with the knowledge of my father or without it. And
 thus addressed to Damayanti, that lady communicated unto Bhima the
 intention of his daughter, and upon learning it the king gave his consent.
 And, O bull of the Bharata race, having obtained the consent both of her
 father and mother, Damayanti caused Nala to be brought to her apartments.
 And as soon as he saw Damayanti unexpectedly, king Nala was overwhelmed
 with grief and sorrow, and bathed in tears. And that best of women,
 Damayanti, also, upon beholding king Nala in that condition, was sorely
 afflicted with grief. And, O monarch, herself clad in a piece of red
 cloth, and wearing matted locks, and covered with dirt and dust, Damayanti
 then addressed Vahuka, saying, ‘O Vahuka, hast thou ever seen any person
 acquainted with duty, who hath gone away, deserting his sleeping wife in
 the forest? Who, except the virtuous Nala, could go away, deserting in the
 woods, his dear and unoffending wife overcome with fatigue? Of what
 offence was I guilty in the eyes of that monarch since my early youth that
 he should go away deserting me in the woods while asleep overcome with
 fatigue? Why should he whom I formerly chose in preference to the gods
 themselves abandon his ever-devoted and loving wife who had become the
 mother also of his children? Before the fire, and in presence also of the
 celestials, he had taken my hand, vowing, ‘Verily I will be thine.’ Oh,
 where was that vow when he deserted me. O represser of foes.’ While
 Damayanti was saying all this, tears of sorrow began to flow plentifully
 from her eyes. And beholding her thus afflicted with grief, Nala also,
 shedding tears, black of those of the gazelle with extremities of reddish
 hue, said, ‘O timid one, neither the loss of my kingdom nor my desertion
 of thee was my act. Both were due to Kali. And, O foremost of virtuous
 women, lamenting for me day and night, and overcome with sorrow, thou
 hadst in the woods cursed Kali, and so he began to dwell in my body,
 burning in consequence of thy curse. Indeed burning with thy curse, he
 lived within me like fire within fire. O blessed girl, that our sorrows
 might terminate, that wretch have I overcome by my observances and
 austerities. The sinful wretch hath already left me, and it is for this
 that I have come hither. My presence here, O fair lady, is for thy sake. I
 have no other object. But, O timid one, can any other woman, forsaking her
 loving and devoted husband, ever choose a second lord like thee? At the
 command of the king, messengers are ranging this entire earth, saying,
 ‘Bhima’s daughter will, of her own accord, choose a second husband worthy
 of her.’ Immediately on hearing this, the son of Bhangasura hath arrived
 here.’ Hearing these lamentations of Nala, Damayanti, frightened and
 trembling, said with joined hand, ‘It behoveth thee not, O blessed one, to
 suspect any fault in me. O ruler of the Nishadhas, passing over the
 celestials themselves, I choose thee as my lord. It was to bring thee
 hither that the Brahmanas had gone out in all directions, even to all the
 sides of the horizon, singing my words, in the form of ballads. At last, O
 king, a learned Brahmana named Parnada had found thee in Kosala in the
 palace of Rituparna. When thou hadst returned a fit answer to those words
 of his, it was then, O Naishadha, that I devised this scheme to recover
 thee. Except thee, O lord of earth, there is no one in this world, who in
 one day can clear, O King, a hundred yojanas with horses. O monarch,
 touching thy feet I can swear truly that I have not, even in thought,
 committed any sin. May the all-witnessing Air that courseth through this
 world, take my life, if I have committed any sin. May the Sun that ever
 courseth through the sky take my life, if I have committed any sin. May
 the Moon, that dwelleth within every creature as a witness, take my life,
 if I have committed any sin. Let the three gods that sustain the triple
 worlds in their entirety, declare truly, or let them forsake me today.’
 And thus addressed by her, the Wind-god said from the sky, ‘O Nala, I tell
 thee truly that she hath done no wrong. O king, Damayanti, well guarding
 the honour of thy family, hath enhanced it. Of this we are the witnesses,
 as we have been her protectors for these three years. It is for thy sky
 that she hath devised this unrivalled scheme, for, except thee, none on
 earth is capable of travelling in a single day a hundred yojanas. O
 monarch, thou hast obtained Bhima’s daughter, and she hath also obtained
 thee. Thou needst not entertain any suspicion but be united with thy
 partner.’ And after the Wind-god had said this, a floral shower fell there
 and the celestial kettle-drum began to play, and auspicious breezes began
 to blow. And beholding those wonders, O Bharata, king Nala, the represser
 of foes, cast away all his doubts in respect of Damayanti. And then that
 lord of earth, remembering the king of serpents, wore that pure garment
 and regained his native form. And beholding her righteous lord in his own
 form, Bhima’s daughter of faultless limbs embraced him, and began to weep
 aloud. And king Nala also embraced Bhima’s daughter devoted to him, as
 before, and also his children, and experienced great delight. And burying
 her face in his bosom, the beauteous Damayanti of large eyes began to sigh
 heavily, remembering her griefs. And overwhelmed with sorrow, that tiger
 among men stood for some time, clasping the dust-covered Damayanti of
 sweet smiles. And, O king, the queen-mother then, with a glad heart, told
 Bhima all that had passed between Nala and Damayanti. And the mighty
 monarch answered, ‘Let Nala pass this day in peace, to-morrow I shall see
 him after his bath and prayers, with Damayanti by his side.’ And, O king,
 they passed that night pleasantly, in relating to each other the past
 incidents of their life in the forest. And with hearts filled with joy,
 the princess of Vidarbha and Nala began to pass their days in the palace
 of king Bhima, intent upon making each other happy. And it was in the
 fourth year (after the loss of his kingdom) that Nala was re-united with
 his wife, and all his desires gratified, once more experienced the highest
 bliss. And Damayanti rejoiced exceedingly in having recovered her lord
 even as fields of tender plants on receiving a shower. And Bhima’s
 daughter, thus recovering her lord, obtained her wish, and blazed forth in
 beauty, her weariness gone, her anxieties dispelled and herself swelling
 with joy, ever like a night that is lit by the bright disc of the moon!”

 SECTION LXXVII

 “Vrihadaswa said, ‘Having passed that night, king Nala decked in ornaments
 and with Damayanti by his side, presented himself in due time before the
 king. And Nala saluted his father-in-law with becoming humility and after
 him the fair Damayanti paid her respects to her father. And the exalted
 Bhima, with great joy, received him as a son, and honouring him duly along
 with his devoted wife, comforted them in proper words. And duly accepting
 the homage rendered unto him, king Nala offered his father-in-law his
 services as became him. And seeing Nala arrived, the citizens were in
 great joy. And there arose in the city a loud uproar of delight. And the
 citizens decorated the city with flags and standards and garlands of
 flowers. And the streets were watered and decked in floral wreaths and
 other ornaments. And at their gates citizens piled flowers, and their
 temples and shrines were all adorned with flowers. And Rituparna heard
 that Vahuka had already been united with Damayanti. And the king was glad
 to hear of all this. And calling unto him king Nala, he asked his
 forgiveness. And the intelligent Nala also asked Rituparna’s forgiveness,
 showing diverse reasons. And that foremost of speakers versed in the
 truth, king Rituparna, after being thus honoured by Nala, said, with a
 countenance expressive of wonder, these words unto the ruler of the
 Nishadhas. ‘By good fortune it is that regaining the company of thy own
 wife, thou hast obtained happiness. O Naishadha, while dwelling in
 disguise at my house, I hope I did not wrong thee in any way, O lord of
 the earth! If knowingly I have done thee any wrong, it behoveth thee to
 forgive me.’ Hearing this, Nala replied, ‘Thou hast not, O monarch, done
 me ever so little an injury. And if thou hast, it hath not awakened my
 ire, for surely thou shouldst be forgiven by me. Thou wert formerly my
 friend, and, O ruler of men, thou art also related to me. Henceforth I
 shall find greater delight in thee. O king, with all my desires gratified,
 I lived happily in thy abode, in fact more happily there than in my own
 house. This thy horse-lore is in my keeping. If thou wishest, O king, I
 will make it over to thee.’ Saying this, Naishadha gave unto Rituparna
 that science and the latter took it with the ordained rites. And, O
 monarch, the royal son of Bhangasura, having obtained the mysteries of
 equestrian science and having given unto the ruler of the Naishadhas the
 mysteries of dice, went to his own city, employing another person for his
 charioteer. And, O king, after Rituparna had gone, king Nala did not stay
 long in the city of Kundina!’”

 SECTION LXXVIII

 “Vrihadaswa said, ‘O son of Kunti, the ruler of the Nishadhas having dwelt
 there for a month, set out from that city with Bhima’s permission and
 accompanied by only a few (followers) for the country of the Nishadhas.
 With a single car white in hue, sixteen elephants, fifty horses, and six
 hundred infantry, that illustrious king, causing the earth itself to
 tremble, entered (the country of the Nishadhas) without loss of a moment
 and swelling with rage. And the mighty son of Virasena, approaching his
 brothers Pushkara said unto him, ‘We will play again, for I have earned
 vast wealth. Let Damayanti and all else that I have be my stake, let, O
 Pushkara, thy kingdom be thy stake. Let the play begin again. This is my
 certain determination. Blessed be thou, let us stake all we have along
 with our lives. Having won over and acquired another’s wealth or kingdom,
 it is a high duty, says the ordinance, to stake it when the owner demands.
 Or, if thou dost not relish play with dice, let the play with weapons
 begin. O king, let me or thyself have peace by a single combat. That this
 ancestral kingdom should, under all circumstances and by any means, be
 recovered, there is the authority of sages for holding. And, O Pushkara,
 choose thou one of these two things—gambling with dice or bending
 the bow in battle!’ Thus addressed by Nishadha, Pushkara, sure of his own
 success, laughingly answered that monarch, saying, ‘O Naishadha, it is by
 good fortune that thou hast earned wealth again to stake. It is by good
 fortune also that Damayanti’s ill-luck hath at last come to an end. And O
 king, it is by good fortune that thou art still alive with thy wife, O
 thou of mighty arms! It is evident that Damayanti, adorned with this
 wealth of thine that I will win, will wait upon me like an Apsara in
 heaven upon Indra. O Naishadha, I daily recollect thee and am even waiting
 for thee, since I derive no pleasure from gambling with those that are not
 connected with me by blood. Winning over to-day the beauteous Damayanti of
 faultless features, I shall regard myself fortunate, indeed, since she it
 is that hath ever dwelt in my heart.’ Hearing these words of that
 incoherent braggart, Nala in anger desired to cut off his head with a
 scimitar. With a smile, however, though his eyes were red in anger, king
 Nala said, ‘Let us play. Why do you speak so now? Having vanquished me,
 you can say anything you like.’ Then the play commenced between Pushkara
 and Nala. And blessed be Nala who at a single throw won his wealth and
 treasures back along with the life of his brother that also had been
 staked. And the king, having won, smilingly said unto Pushkara, ‘This
 whole kingdom without a thorn in its side is now undisturbedly mine. And,
 O worst of kings, thou canst not now even look at the princess of
 Vidarbha. With all thy family, thou art now, O fool, reduced to the
 position of her slave. But my former defeat at thy hands was not due to
 any act of thine. Thou knowest it not, O fool, that it was Kali who did it
 all. I shall not, therefore, impute to thee the faults of others. Live
 happily as thou choosest, I grant thee thy life. I also grant thee thy
 portion (in the paternal kingdom) along with all necessaries. And, O hero,
 without doubt, my affection towards thee is now the same as before. My
 fraternal love also for thee will never know any diminution. O Pushkara,
 thou art my brother, live thou for a hundred years!’”

 “And Nala of unbaffled prowess, having comforted his brother thus gave him
 permission to go to his own town, having embraced him repeatedly. And
 Pushkara himself, thus comforted by the ruler of the Nishadhas saluted
 that righteous king, and addressed him, O monarch, saying these words with
 joined hands, ‘Let thy fame be immortal and live thou happily for ten
 thousand years, thou who grantest me, O king, both life and refuge. And
 entertained by the king, Pushkara dwelt there for a month and then went to
 his own town accompanied by large force and many obedient servants and his
 own kindred, his heart filled with joy. And that bull among men all the
 while blazed forth in beauty of person like a second Sun. And the blessed
 ruler of the Nishadhas, having established Pushkara and made him wealthy
 and freed him from troubles, entered his richly decorated palace. And the
 ruler of the Nishadhas, having entered his palace, comforted the citizens.
 And all the citizens and the subjects from the country horripilated in
 joy. And the people headed by the officers of state said with joined
 hands, ‘O king, we are truly glad to-day throughout the city and the
 country. We have obtained to-day our ruler, like the gods their chief of a
 hundred sacrifice!’”

 SECTION LXXIX

 “Vrihadaswa said, ‘After the festivities had commenced in the city that
 was full of joy and without anxiety of any kind, the king with a large
 force brought Damayanti (from her father’s home). And her father, too,
 that slayer of hostile heroes, Bhima of terrible prowess and immeasurable
 soul, sent his daughter, having honoured her duly. And upon the arrival of
 the princess of Vidarbha accompanied by her son and daughter, king Nala
 began to pass his days in joy like the chief of the celestials in the
 gardens of Nandana. And the king of undying fame, having regained his
 kingdom and becoming illustrious among monarchs of the island of Jamvu,
 began once more to rule it. And he duly performed numerous sacrifices with
 abundant gifts to Brahmanas. O great king, thou also wilt with thy kindred
 and relatives, so blaze forth in effulgence soon. For, O foremost of men,
 it was thus that subjugator of hostile cities, king Nala, had fallen into
 distress along with his wife, in consequence, O bull of Bharata race of
 dice. And, O lord of the earth, Nala suffered such dire woe all alone and
 recovered his prosperity, whereas thou, O son of Pandu, with heart fixed
 on virtue, art sporting in joy in this great forest, accompanied by thy
 brothers and Krishna. When thou art also, O monarch, mixing daily with
 blessed Brahmanas versed in the Vedas and their branches, thou hast little
 cause for sorrow. This history, besides, of the Naga Karkotaka, of
 Damayanti, of Nala and of that royal sage Rituparna, is destructive of
 evil. And, O thou of unfading glory, this history, destructive of the
 influence of Kali, is capable, O king, of comforting persons like thee
 when they listen to it. And reflecting upon the uncertainty (of success)
 of human exertion, it behoveth thee not to joy or grieve at prosperity or
 adversity. Having listened to this history, be comforted, O king, and
 yield not to grief. It behoveth thee not, O great king, to pine under
 calamity. Indeed, men of self-possession, reflecting upon the caprice of
 destiny and the fruitlessness of exertion, never suffer themselves to be
 depressed. They that will repeatedly recite this noble history of Nala,
 and that will hear it recited, will never be touched by adversity. He that
 listeneth to this old and excellent history hath all his purposes crowned
 with success and, without doubt, obtaineth fame, besides sons and
 grandsons and animals, a high position among men, and health, and joy.
 And, O king, the fear also that thou entertainest, viz., (Some one skilled
 in dice will summon me), I will for once dispel. O thou of invincible
 prowess, I know the science of dice in its entirety. I am gratified with
 thee; take this lore, O son of Kunti, I will tell unto thee.’”

 Vaisampayana continued, “King Yudhishthira then, with a glad heart, said
 unto Vrihadaswa, ‘O illustrious one, I desire to learn the science of dice
 from thee.’ The Rishi then gave his dice-lore unto the high-souled son of
 Pandu, and having given it unto him, that great ascetic went to the sacred
 waters of Hayasirsha for a bath.

 “And after Vrihadaswa had gone away, Yudhishthira of firm vows heard from
 Brahmanas and ascetics that came to him from various directions and from
 places of pilgrimage and mountains and forests that Arjuna of high
 intelligence and capable of drawing the bow with his left hand, was still
 engaged in the austerest of ascetic penances, living upon air alone. And
 he heard that the mighty-armed Partha was engaged in such fierce
 asceticism that none else before him had ever been engaged in such
 penances. And Dhananjaya, the son of Pritha, engaged in ascetic
 austerities with regulated vows and fixed mind and observing the vow of
 perfect silence, was, he heard, like the blazing god of justice himself in
 his embodied form. And, O king, (Yudhishthira) the son of Pandu hearing
 that his dear brother Jaya, the son of Kunti, was engaged in such
 asceticism in the great forest, began to grieve for him. And with a heart
 burning in grief, the eldest son of Pandu, seeking consolation in that
 mighty forest held converse with the Brahmanas possessed of various
 knowledge who were living with him there.”

 SECTION LXXX

 (Tirtha-yatra Parva)

 Janamejaya said, “O holy one, after my great-grandfather Partha had gone
 away from the woods of Kamyaka, what did the sons of Pandu do in the
 absence of that hero capable of drawing the bow with his left hand? It
 seemeth to me that mighty bowman and vanquisher of armies was their
 refuge, as Vishnu of the celestials. How did my heroic grandsires pass
 their time in the forest, deprived of the company of that hero, who
 resembled Indra himself in prowess and never turned his back in battle?”

 Vaisampayana said, “After Arjuna of unbaffled prowess had gone away from
 Kamyaka, the sons of Pandu, O son, were filled with sorrow and grief. And
 the Pandavas with cheerless hearts very much resembled pearls unstrung
 from a wreath, or birds shorn of their wings. And without that hero of
 white steeds that forest looked like the Chaitraratha woods when deprived
 of the presence of Kuvera. And, O Janamejaya, those tigers among men—the
 sons of Pandu—deprived of the company of Arjuna, continued to live
 in Kamyaka in perfect cheerlessness. And, O chief of the Bharata race,
 those mighty warriors endowed with great prowess slew with pure arrows
 various kinds of sacrificial animals for the Brahmanas. And those tigers
 among men and repressors of foes, daily slaying those wild animals and
 sanctifying them properly, offered them unto the Brahmanas. And it was
 thus, O king, that those bulls among men afflicted with sorrow lived there
 with cheerless hearts after Dhananjaya’s departure. The princess of
 Panchala in particular, remembering her third lord, addressed the anxious
 Yudhishthira and said, ‘That Arjuna who with two hands rivals the
 thousand-armed Arjuna (of old), alas, without that foremost of the sons of
 Pandu, this forest doth not seem at all beautiful in my eyes. Without him,
 whenever I cast my eyes, this earth seems to be forlorn. Even this forest
 with its blossoming trees and so full of wonders, without Arjuna seems not
 so delightful as before. Without him who is like a mass of blue clouds (in
 hue), who hath the prowess of an infuriated elephant, and whose eyes are
 like the leaves of the lotus, this Kamyaka forest doth not seem beautiful
 to me. Remembering that hero capable of drawing the bow with his left
 hand, and the twang of whose bow sounds like the roar of thunder, I cannot
 feel any happiness, O king!’ And, O monarch, hearing her lament in this
 strain, that slayer of hostile heroes, Bhimasena, addressed Draupadi in
 these words, ‘O blessed lady of slender waist, the agreeable words thou
 utterest delight my heart like the quaffing of nectar. Without him whose
 arms are long and symmetrical, and stout and like unto a couple of iron
 maces and round and marked by the scars of the bow-strings and graced with
 the bow and sword and other weapons and encircled with golden bracelets
 and like unto a couple of five-headed snakes, without that tiger among men
 the sky itself seemeth to be without the sun. Without that mighty-armed
 one relying upon whom the Panchalas and the Kauravas fear not the
 sternly-exerting ranks of the celestials themselves, without that
 illustrious hero relying upon whose arms we all regard our foes as already
 vanquished and the earth itself as already conquered, without that
 Phalguna I cannot obtain any peace in the woods of Kamyaka. The different
 directions also, wherever I cast my eyes, appear to be empty!’

 “After Bhima had concluded, Nakula the son of Pandu, with voice choked
 with tears, said, ‘Without him whose extraordinary deeds on the field of
 battle constitute the talk of even the gods, without that foremost of
 warriors, what pleasure can we have in the woods? Without him who having
 gone towards the north had vanquished mighty Gandharva chiefs by hundreds,
 and who having obtained numberless handsome horses of the Tittiri and
 Kalmasha species all endowed with the speed of the wind, presented them
 from affection unto his brother the king, on the occasion of the great
 Rajasuya sacrifice, without that dear and illustrious one, without that
 terrible warrior born after Bhima, without that hero equal unto a god I do
 not desire to live in the Kamyaka woods any longer.’

 “After Nakula’s lamentations, Sahadeva said, ‘He who having vanquished
 mighty warriors in battle won wealth and virgins and brought them unto the
 king on the occasion of the great Rajasuya sacrifice, that hero of
 immeasurable splendour who having vanquished single-handed the assembled
 Yadavas in battle, ravished Subhadra with the consent of Vasudeva, he, who
 having invaded the dominion of the illustrious Drupada gave, O Bharata,
 unto the preceptor Drona his tuition fee—beholding, O king, that
 Jishnu’s bed of grass empty in our asylum, my heart refuses consolation. A
 migration from this forest is what, O represser of foes, I would prefer
 for without that hero this forest cannot be delightful.”

 SECTION LXXXI

 Vaisampayana said, “Hearing these words of his brothers as also of
 Krishna, all of whom were anxious on account of Dhananjaya, king
 Yudhishthira, the just, became melancholy. And at that time he saw (before
 him) the celestial Rishi Narada blazing with Brahmi beauty and like unto a
 fire flaming up in consequence of sacrificial libation. And beholding him
 come, king Yudhishthira with his brothers stood up and duly worshipped the
 illustrious one. And endued with blazing energy, the handsome chief of the
 Kuru race, surrounded by his brothers, shone like the god of a hundred
 sacrifices encircled by the celestials. And Yajnaseni in obedience to the
 dictates of morality adhered to her lords, the sons of Pritha, like
 Savitri to the Vedas or the rays of the Sun to the peak of Meru. And the
 illustrious Rishi Narada, accepting that worship, comforted the son of
 Dharma in proper terms. And, O sinless one, addressing the high-souled
 king Yudhishthira, the just, the Rishi said, ‘Tell me, O foremost of
 virtuous men, what it is that thou seekest and what I can do for thee. At
 this, the royal son of Dharma bowing with his brothers unto Narada, who
 was the revered of the celestials, told him with joined hands, ‘O thou
 that art highly blessed and worshipped by all the worlds when thou art
 gratified with me, I regard all my wishes in consequence of thy grace, as
 already fulfilled, O thou of excellent vows! If, O sinless one, I with my
 brothers deserve thy favour, it behoveth thee, O best of Munis, to dispel
 the doubt that is in my mind. It behoveth thee to tell me in detail what
 merit is his that goeth round the worlds, desirous of beholding the sacred
 waters and shrines that are on it.’”

 “Narada said, ‘Listen, O king, with attention, to what the intelligent
 Bhishma had heard before from Pulastya! Once, O blessed one, that foremost
 of virtuous men, Bhishma, while in the observance of the Pitrya vow,
 lived, O king, in the company of Munis in a delightful and sacred region,
 near the source of the Ganga, that is resorted to by the celestial Rishis
 and Gandharvas and the celestials themselves. And while living there, the
 resplendent one gratified with his oblations the Pitris, the gods and the
 Rishis, according to the rites inculcated in the scriptures. And once on a
 time while the illustrious one was engaged in his silent recitations, he
 beheld Pulastya—that best of Rishis, of wonderful appearance. And
 beholding that austere ascetic blazing with beauty, he was filled with
 great delight and exceeding wonder. And, O Bharata, that foremost of
 virtuous men, Bhishma, then worshipped that blessed Rishi according to the
 rites of the ordinance. And purifying himself and with rapt attention, he
 approached that best of Brahmarshis, with the Arghya on his head. And
 uttering aloud his name, he said, ‘O thou of excellent vow, blessed be
 thou, I am Bhishma, thy slave. At sight of thee, I am freed from all my
 sins.’ And saying this, that foremost of virtuous men, Bhishma,
 restraining speeches stood, O Yudhishthira, in silence and with joined
 hands. And beholding Bhishma that foremost of the Kurus, reduced and
 emaciated by the observance of vows and the study of the Vedas, the Muni
 became filled with joy.”

 SECTION LXXXII

 “Pulastya said, ‘O thou of excellent vows, I have been much gratified with
 thy humility, thy self-control, and thy truth, thou blessed one versed in
 morality! O sinless one, it is for this virtue of thine which thou hast
 acquired from regard to thy ancestors, that I have been gratified with
 thee and thou hast, O son, obtained a sight of my person. O Bhishma. my
 eyes can penetrate into everything. Tell me what I may do for thee. O
 sinless one, O thou foremost of the Kuru race, I will grant thee whatever
 thou mayst ask me.’

 “Bhishma said, ‘O highly blessed one, when thou who art worshipped by the
 three worlds hast been gratified with me and when I have obtained a sight
 of thy exalted self, I regard myself as already crowned with success. But,
 O thou foremost of virtuous persons, if I have deserved thy favour, I will
 tell thee my doubts and it behoveth thee to dispel them, O holy one, I
 have some religious doubts in respect of tirthas. Speak of those to me in
 detail, I desire to hear thee. O thou that resemblest a celestial himself,
 what is his merit, O regenerate Rishi, who goeth round the whole earth
 (visiting shrines). O tell me this with certainty.”

 “Pulastya said, ‘O son, listen with attention. I will tell thee of the
 merit which attacheth to tirthas and which constituth the refuge of the
 Rishis. He whose hands and feet and mind and knowledge and asceticism and
 acts are under wholesome control, enjoyeth the fruits of tirthas. He who
 has ceased to accept gifts, he that is contented, he that is free from
 pride enjoys the fruits of tirthas. He that is without sin, he that acts
 without purpose, he that eats light, he that has his senses under control,
 he that is free from every sin, enjoys the fruits of tirthas. O king, he
 that is free from anger, he that adhereth to truth, he that is firm in
 vows, he that regardeth all creatures as his own self, enjoyeth the fruits
 of tirthas. In the Vedas the Rishis have declared in due order the
 sacrifices and also their fruits here and hereafter truly. O lord of
 earth, those sacrifices cannot be accomplished by him that is poor, for
 those sacrifices require various materials and diverse things in large
 measures. These, therefore can be performed by kings or sometimes by other
 men of prosperity and wealth. O lord of men, that rite, however, which men
 without wealth, without allies, singly, without wife and children, and
 destitute of means, are capable of accomplishing and the merit of which is
 equal unto the sacred fruits of sacrifices, I will now declare unto thee,
 thou best of warriors! O thou best of the Bharata race, sojourns in
 tirthas which are meritorious and which constitute one of the high
 mysteries of the Rishis, are even superior to sacrifices. He is a poor man
 who having gone to a tirtha hath not fasted for three nights, who hath not
 given away gold, and who hath not distributed kine. Indeed, one acquireth
 not, by the performance of the Agnishtoma and other sacrifices
 distinguished by large gifts, that merit which one requireth by a sojourn
 to a tirtha. In the world of men, there is that tirtha of the God of gods,
 celebrated over the three worlds by the name of Pushkara. One that
 sojourneth there becometh equal unto that deity. O high-souled son of the
 Kuru race, during the two twilights and mid-day there is the presence of
 hundred thousand millions of tirthas in Pushkara. The Adityas, the Vasus,
 the Rudras, the Sadhyas, the Maruts, the Gandharvas, and the Apsaras are
 ever present, O exalted one, in Pushkara. It was there, O king, that the
 gods, the Daityas and Brahmarshis, having performed ascetic devotions
 there, obtained great merit and finally attained to god-hood.’”

 “Men of self-control, by even thinking mentally of Pushkara, are cleansed
 from their sins, and regarded in heaven. O king, the illustrious
 grand-sire having the lotus for his seat, had dwelt with great pleasure in
 this tirtha. O blessed one, it was in Pushkara that the gods with the
 Rishis having acquired of old great merit, finally obtained the highest
 success. The person who, devoted to the worship of the gods and the
 Pitris, batheth in this tirtha, obtaineth, it hath been said by the wise,
 merit that is equal to ten times that of the horse-sacrifice. Having gone
 to the Pushkara woods, he that feedeth even one Brahmana, becometh happy
 here and hereafter, O Bhishma, for that act. He that supporteth himself on
 vegetables and roots and fruits, may with pious regard and without
 disrespect, give even such fare to a Brahmana. And, O best of kings, the
 man of wisdom, even by such a gift, will acquire the merit of a
 horse-sacrifice. Those illustrious persons among Brahmanas or Kshatriyas
 or Vaisyas or Sudras that bathe in Pushkara are freed from the obligation
 of rebirth. That man in special who visits Pushkara on the full moon of
 the month of Karttika, acquireth ever-lasting regions in the abode of
 Brahma. He that thinketh with joined hands morning and evening, of the
 Pushkara, practically batheth, O Bharata, in every tirtha. Whether a male
 or a female, whatever sins one may commit since birth, are all destroyed
 as soon as one batheth in Pushkara. As the slayer of Madhu is the foremost
 of all the celestials, so is Pushkara, O king, the foremost of all
 tirthas. A man by residing with purity and regulated vows for twelve years
 in Pushkara, acquireth the merit of all the sacrifices, and goeth to the
 abode of Brahma. The merit of one who performeth the Agni-hotra for full
 one hundred years, is equal to that of him who resideth for the single
 month of Karttika in Pushkara. There are three white hillocks and three
 springs known from the remotest times, we do not know why, by the name of
 the Pushkara. It is difficult to go to Pushkara; it is difficult to
 undergo ascetic austerities at Pushkara; it is difficult to give away at
 Pushkara; and it is difficult to live at Pushkara.”

 “Having dwelt for twelve nights at Pushkara with regulated diet and vows,
 and having walked round (the place), one must go to Jamvu-marga. One that
 goeth to Jamvu-marga which is resorted to by the celestials, the Rishis,
 and the Pitris, acquireth the merit of the horse-sacrifice and the
 fruition of all his wishes. The man that resideth there for five nights,
 hath his soul cleansed from all sins. He never sinketh into hell, but
 acquireth high success. Leaving Jamvu-marga one must go to Tandulikasrama.
 He that goeth there never sinketh into hell but ascendeth to the abode of
 Brahma. He that goeth to the lake of Agastya and occupieth himself with
 the worship of the Pitris and celestials, fasting for three nights,
 acquireth, O king, the fruit of the Agnishtoma. Going thither, he that
 liveth on vegetables or fruits acquireth the status called Kaumara. One
 should next proceed to the beautiful asylum of Kanwa, which is worshipped
 by the whole world. That sacred wood characterised by holiness, existeth,
 O bull of the Bharata race, from very remote times. As soon as one
 entereth it, he is freed from all his sins. He who with regulated diet and
 vows worshippeth the Pitris and the gods there, obtaineth the fruit of a
 sacrifice that is capable of bestowing the fruition of all one’s desires.
 Having walked round this asylum one must then go to the spot where Yayati
 fell (from heaven). He that goeth thither, acquireth the merit of a
 horse-sacrifice. One must then go to Mahakala with regulated diet and
 senses subdued. And having bathed in the tirtha called Koti, one obtaineth
 the merit of a horse-sacrifice. A virtuous man should next proceed to the
 tirtha of Sthanu, the husband of Uma, known over the three worlds by the
 name of Bhadravata. That best of men who goeth to Bhadravata, beholdeth
 Isana and obtaineth the fruit of a gift of a thousand kine. And through
 the grace of Mahadeva, he acquireth the status of Ganapatya blessed with
 prosperity and peace and high grace. Having arrived then at the Narmada,
 that river celebrated over the three worlds, and given oblations of water
 to the Pitris and the gods, one acquireth the fruit of the
 horse-sacrifice. He that goeth into the Southern ocean, practising the
 Brahmacharya mode of life, and with senses subdued, acquireth the fruit of
 the Agnishtoma sacrifice and ascendeth to heaven. Having arrived at
 Charmanwati, with regulated diet and senses subdued, one acquireth, at the
 command of Rantideva, the merit of the Agnishtoma sacrifice. One must then
 go, O virtuous chief of warriors, to Arvuda, the son of Himavat, where
 there was a hole through the earth in days of yore. There is the asylum of
 Vasistha, celebrated over the three worlds. Having resided for one night,
 one obtaineth the merit of the gift of a thousand kine. He that, leading a
 Brahmacharya mode of life batheth in the tirtha called Pinga, obtaineth, O
 tiger among kings, the merit of the gift of a hundred Kapila kine. One
 must next go, O king, to that excellent tirtha called Prabhasa. There
 Hutasana is always present in his own person. He, the friend of Pavana, O
 hero, is the mouth of all the gods. The man that with subdued and
 sanctified soul batheth in that tirtha, obtaineth merit greater than that
 of the Agnishtoma or Atiratra sacrifices. Proceeding next to the spot
 where the Saraswati mingleth with the sea, one obtaineth the fruit of the
 gift of a thousand kine and heaven also besides, O bull of the Bharata
 race, blazing forth for all time like Agni himself. He that with subdued
 soul batheth in the tirtha of the king of waters, and giveth oblations of
 water unto the Pitris and the gods, living there for three nights, blazeth
 forth like the Moon, and obtaineth also the fruit of the horse-sacrifice.
 One should next proceed, O best of the Bharata, unto the tirtha known by
 the name of Varadana, where (the Rishi) Durvasa had given a boon unto
 Vishnu. A man by bathing in Varadana obtaineth the fruit of the gift of a
 thousand kine. One should next proceed with subdued senses and regulated
 diet to Dwaravati, where by bathing in Pindaraka, one obtaineth the fruit
 of the gift of gold in abundance. O blessed one, it is wonderful to relate
 that in that tirtha, to this day, coins with the mark of the lotus and
 lotuses also with the mark of the trident, are seen. O represser of
 heroes! And O bull among men, the presence of Mahadeva is there. Arriving
 then, O Bharata, at the spot where the Sindhu mingleth with the sea, one
 should with subdued soul bathe in that tirtha of Varuna. And bathing there
 and giving oblations of water to the Pitris, the Rishis, and the gods one
 acquireth, O bull of the Bharata race, the region of Varuna, and blazeth
 forth in effulgence of his own. Men of wisdom say that, by worshipping the
 god known by the name of Shankukarneswara, one acquireth ten times the
 merit of the horse-sacrifice. O bull of the Bharata race, having walked
 round that tirtha, one should, O thou foremost of the Kurus, go to that
 tirtha celebrated over the three worlds and known by the name of Drimi.
 That tirtha cleanseth from every sin, and it is there that the gods
 including Brahma worship Maheswara. Having bathed there and worshipped
 Rudra surrounded by the other gods, one is freed from all sins since
 birth. It was there, O best of men, that Drimi was adored by all the gods.
 Bathing there, O best of men, one obtaineth the fruit of the
 horse-sacrifice. O thou of great intelligence, Vishnu the creator of the
 universe, after slaying the Daityas and Danavas, went thither to purify
 himself. O virtuous one, one should next proceed to Vasudhara adored by
 all. The moment one arrives at that tirtha, one acquireth the fruit of the
 horse-sacrifice. And, O thou best of the Kurus, by bathing there with
 subdued soul and rapt attention, and giving oblations of water unto the
 gods and the Pitris one ascendeth unto the region of Vishnu and is adored
 there. In that tirtha, O bull of the Bharata race, there is a sacred lake
 of the Vasus. By bathing there and drinking of its water, one becometh
 regarded of the Vasus. There is a celebrated tirtha of the name of
 Sindhuttama, which destroyeth every sin. O best of men, by bathing there,
 one acquireth the fruit of the gift of gold in abundance. By arriving at
 Bhadratunga with sanctified soul and purity of conduct, one acquireth the
 region of Brahma and a high state of blessedness. There is then the tirtha
 of the Kumarikas of Indra, that is much resorted to by the Siddhas. O best
 of men, by bathing there, one obtaineth the region of Indra. In Kumarika
 there is another tirtha called Renuka, which is also resorted to by the
 Siddhas. A Brahmana by bathing there would become as bright as the Moon.
 Proceeding next to the tirtha called the Panchananda, with subdued sense
 and regulated diet, one obtaineth the fruit of the five sacrifices that
 have been mentioned one after another in the scriptures. Then, O king, one
 should go to the excellent region of Bhima. O best of the Bharatas by
 bathing in the tirtha there, that is called Yoni, a man (in his next
 birth) becometh, O king, the son of a goddess, bearing ear-rings decked
 with pearls, and obtaineth also the merit of the gift of a hundred
 thousand kine. Proceeding next to Srikunda, celebrated over the three
 worlds and worshipping the grandsire, one obtaineth the fruit of the gift
 of a thousand kine. O virtuous one, one should then go to the excellent
 tirtha called Vimala, where to this day may be seen fishes of golden and
 silver hues. By bathing there, one soon acquireth the region of Vasava,
 and his soul being cleansed from every sin, he attaineth to a high state
 of blessedness. Proceeding next to Vitasta and giving oblations of water
 unto the Pitris and the gods, a man, O Bharata, obtaineth the fruit of the
 Vajapeya sacrifice. That sin-destroying tirtha known by the name of
 Vitasta, is situate in the country of the Kasmiras and is the abode of the
 Naga Takshaka. Bathing there, a man certainly obtaineth the fruit of the
 Vajapeya sacrifice, and his soul cleansed from every sin, he attaineth to
 a high state of blessedness. One should next proceed to Vadava celebrated
 over the three worlds. Bathing there with due rites in the evening, one
 should offer rice boiled in butter and milk, according to the best of his
 might, unto the deity of seven flames. Men of wisdom say that a gift made
 here in honour of the Pitris, becometh inexhaustible. The Rishis, the
 Pitris, the gods, the Gandharvas, several tribes of Apsaras, the Guhyakas,
 the Kinnaras, the Yakshas, the Siddhas, the Vidhyadharas, the Rakshasas,
 Daityas, Rudras, and Brahma himself, O king, having with subdued senses,
 accepted a course of austerities for a thousand years in order to move
 Vishnu to grace, cooked rice in milk and butter and gratified Kesava with
 oblations, each offered with seven Riks. And, O king, the gratified Kesava
 thereupon conferred on them the eight-fold attributes called Aiswarya and
 other objects that they desired. And having bestowed upon them these, that
 god disappeared in their sight like lightning in the clouds. And it is for
 this, O Bharata, that that tirtha became known by the name of Saptacharu,
 and if one offereth Charu there to the seven flamed deity, he obtaineth
 merit superior to that of the gift of a hundred thousand kine, to that of
 a hundred Rajasuya sacrifices, as also of a hundred horse-sacrifices.
 Leaving Vadava, O king, one should then proceed to Raudrapada, and
 beholding Mahadeva there one obtaineth the merit of the horse-sacrifice.
 Proceeding then, with subdued soul and leading a Brahmacharya mode of
 life, to Manimat, and residing there for one night, one acquireth, O king,
 the merit of the Agnishtoma sacrifice. One should then go, O king, to
 Devika celebrated over the whole world. It was there, O bull of Bharata
 race, that, as heard by us, the Brahmanas first sprang into existence.
 There also is the region of the holder of the trident—a region that
 is celebrated over the world. Having bathed in Devika and worshipped
 Maheswara by offering him, to the best of one’s might, rice boiled in milk
 and butter, a man obtaineth, O bull of the Bharata race, the merit of a
 sacrifice that is capable of filling every desire. There also is another
 tirtha of Rudra called Kamakhya, which is much resorted to by the gods.
 Bathing there, a man speedily obtaineth success. By touching also the
 water of Yajana. Brahmavaluka, and Pushpamva, one becometh free from
 sorrow in after life. The learned have said that the sacred tirtha of
 Devika, the resort of the gods and the Rishis, is five Yojanas in length
 and half a Yojana in breadth. One should then, in due order, proceed, O
 king, to Dirghasatra. There the gods with Brahma at their head, the
 Siddhas, and the greatest Rishis, with regulated vows and the recitation
 and acceptance of the preliminary pledge, perform the long-extending
 sacrifice. O king, by going only to Dirghasatra, O represser of foes, one
 obtaineth merit that is superior, O Bharata, to that of the Rajasuya or
 the horse-sacrifice. One should next proceed with subdued senses and
 regulated diet to Vinasana, where Saraswati disappearing on the breast of
 Meru, re-appeareth at Chamasa, Shivodbheda and Nagadbheda. Bathing in
 Chamasadbheda, one obtaineth the merit of the Agnishtoma sacrifice.
 Bathing in Shivodbheda, one acquireth the merit of the gift of a thousand
 kine. And bathing in Nagodbheda, one obtaineth the region of the Nagas.
 One should proceed, next, to the inaccessible tirtha of Shasayana, where
 the cranes, O Bharata, disappearing in the form of sasas, re-appear every
 year in the month of Karttika, and bathe, O blessed chief of the Bharata
 race, in the Sarsawati. Bathing there, O tiger among men, one blazeth
 forth like the Moon, and obtaineth, O bull of the Bharata race, the merit
 of the gift of a thousand kine. One should next proceed, O thou of the
 Kuru race, to Kumarakoti, with subdued senses, and bathing there, worship
 the gods and the Puris. By doing this, one obtaineth the merit of the gift
 of ten thousand kine, and raiseth all his ancestors to higher regions. One
 should next, O virtuous one, proceed with subdued soul to Rudrakoti, where
 in olden days, O king, ten millions of Munis had assembled. And, O king,
 filled with great joy at the prospect of beholding Mahadeva, the Rishis
 assembled there, each saying, ‘I will first behold the god! I will first
 behold the god!’ And, O king, in order to prevent disputes amongst those
 Rishis of subdued souls, the Lord of Yoga, by the help of his Yoga power,
 multiplied himself into ten million forms, and stood before every one of
 them. And every one of these Rishis said, ‘I have seen him first!’ And
 gratified, O king, with the deep devotion of those Munis of subdued souls,
 Mahadeva granted them a boon, saying, ‘From this day your righteousness
 shall grow!’ And, O tiger among men, one that bathes, with a pure mind, in
 Rudrakoti obtaineth the merit of the horse-sacrifice and delivereth his
 ancestors. One should next proceed, O king, to that highly sacred and
 celebrated region where the Saraswati mingles with the sea. Thither, O
 king, the gods with Brahma at their head and Rishis with wealth of
 asceticism repair for adoring Kesava on the fourteenth day of the lighted
 fortnight of the month of Chaitra. Bathing there, O tiger among men, one
 obtaineth the merit of giving away gold in abundance, and his soul being
 cleansed from every sin, he ascendeth to the region of Brahma. It is
 there, O king, that the Rishis have completed many a sacrifice. By a trip
 to that spot one obtaineth the merit of the gifts of a thousand kine.’”

 SECTION LXXXIII

 “Pulastya said, ‘One should next proceed, O king, to the adored
 Kurukshetra at sight of which all creatures are freed from their sins. He
 is freed from all sins who constantly sayeth, ‘I will live in
 Kurukshetra.’ The very dust of Kurukshetra, conveyed by the wind, leadeth
 a sinful man to a blessed course (in after-life). They that dwell in
 Kurukshetra which lieth to the south of the Saraswati and the north of the
 Drishadwati, are said to dwell in heaven. O hero, one should reside there,
 O thou foremost of warriors, for a month. There, O lord of earth, the gods
 with Brahma at their head, the Rishis, the Siddhas, the Charanas, the
 Gandharvas, the Apsaras, the Yakshas and the Nagas, often repair, O
 Bharata, to the highly sacred Brahmakshetra. O foremost of warriors, the
 sins of one that desireth to repair to Kurukshetra even mentally are all
 destroyed, and he finally goeth into the region of Brahma. O son of the
 Kuru race, by repairing to Kurukshetra in a pious frame of mind, one
 obtaineth the fruit of the Rajasuya and horse sacrifices. By saluting next
 the Yaksha called Mankanaka, that mighty gate-keeper (of Kuvera), cue
 obtaineth the fruit of giving away a thousand kine. O virtuous king, one
 should next repair to the excellent region of Vishnu, where Hari is always
 present. Bathing there and bowing down unto Hari, the Creator of the three
 worlds, one obtaineth the fruit of the horse-sacrifice and repaireth to
 the abode of Vishnu. One should next repair to Pariplava, that tirtha
 celebrated over the three worlds, and (bathing there), O Bharata, one
 obtaineth merit that is greater than that of the Agnishtoma and the
 Atiratra sacrifices. Repairing next to the tirtha called Prithivi, one
 obtaineth the fruit of the gift of a thousand kine. The pilgrim should
 next, O king, proceed to Shalukini and bathing there in the Dasaswamedha
 one obtaineth the merit of ten horse-sacrifices. Proceeding next to
 Sarpadevi, that excellent tirtha of the Nagas, one obtaineth the merit of
 the Agnishtoma sacrifice and attaineth to the region of the Nagas. O
 virtuous one, one should next proceed to Tarantuka, the gatekeeper, and
 residing there for one night one obtaineth the merit of giving away a
 thousand kine. Proceeding next with subdued senses and regulated diet to
 Panchananda and bathing in the tirtha there, called Koti, one obtaineth
 the fruit of the horse-sacrifice. Proceeding then to the tirtha of the
 twin Aswins one obtaineth personal beauty. O virtuous one, one should next
 proceed to the excellent tirtha called Varaha, where Vishnu formerly stood
 in the form of a boar. Bathing there one obtaineth, O foremost of men, the
 merit of the horse-sacrifice. One should next, O king, repair to the
 tirtha called Sama in Jayanti. Bathing there one obtaineth the merit of
 Rajasuya sacrifice. By bathing in Ekahansa, a man obtaineth the merit of
 giving away a thousand kine. O king, a pilgrim repairing to Kritasaucha
 obtaineth the lotus-eyed deity (Vishnu) and perfect purity of soul. One
 should next proceed to Munjavata, that spot sacred to the illustrious
 Sthanu. Residing there without food for one night, one obtaineth the
 status called Ganapatya. There, O king, is the celebrated tirtha called
 Yakshini. O king, repairing to that tirtha and bathing there, one
 obtaineth fruition of all his desires. O bull of the Bharata race, that
 tirtha is regarded as the gate of Kurukshetra. The pilgrim should with
 concentrated soul, walk round it. Equal unto the Pushkaras, it was created
 by the high-souled Rama, the son of Jamadagni. Bathing there and
 worshipping the Pitris and the gods, one obtaineth, O king, the merit of
 the horse-sacrifice and becometh successful in everything. The pilgrim
 should next repair with concentrated soul to the Rama-hrada. There, O
 king, the heroic Rama of resplendent energy, exterminating the Kshatriyas
 by his might, dug five lakes and filled them, O tiger among men, with the
 blood of his victims, as heard by us. And having filled those lakes with
 Kshatriya blood, Rama offered oblations of blood to his sires and
 grandsires. Gratified (with the oblations) those Rishis then addressed
 Rama and said, ‘O Rama, O Rama, O thou of great good fortune, we have been
 gratified with thee, O thou of the Bhrigu race, for this thy regard for
 the Pitris, and thy prowess, O exalted one! Blessed be thou and ask thou
 the boon thou choosest. What is that thou desirest, O thou of great
 splendour!’ Thus addressed (by them), Rama, that foremost of smiters, said
 with joined hands these words unto the Pitris, stationed in the firmament,
 ‘If ye have been gratified with me, if I have deserved your favour, I
 desire this favour of the Pitris, viz., that I may have pleasure again in
 ascetic austerities. Let me also, through your power, be freed from the
 sin I have committed by exterminating, from wrath, the Kshatriya race. Let
 also my lakes become tirthas celebrated over the world. The Pitris,
 hearing these blessed words of Rama, were highly gratified, and filled
 with joy they answered him saying, ‘Let thy asceticism increase in
 consequence of thy regard for the Pitris. Thou hast exterminated the
 Kshatriyas from wrath. Freed art thou already from that sin, for they have
 perished as a consequence of their own misdeeds. Without doubt, these
 lakes of thine will become tirthas. And if one, bathing in these lakes,
 offereth oblations of the water thereof to the Pitris, the latter
 gratified with him will grant him desire, difficult of fulfilment in the
 world as also eternal heaven.’ O king, having granted him these boons, the
 Pitris joyfully saluted Rama of the Bhrigu race and disappeared there and
 then. It was thus that the lakes of the illustrious Rama of the Bhrigu
 race became sacred. Leading a Brahmacharya mode of life and observing
 sacred vows, one should bathe in the lakes of Rama. Bathing therein and
 worshipping Rama, one obtaineth, O king, the merit of gift of gold in
 abundance. Proceeding next, O son of the Kuru race, to Vansamulaka, a
 pilgrim by bathing there, raiseth, O king, his own race. O best of the
 Bharatas, arriving next at the tirtha called Kayasodhana, and bathing
 there, one purifieth, without doubt, his body, and proceeded with purified
 body to the blessed region of unrivalled excellence. One should next
 repair, O virtuous one, to that tirtha, celebrated over the three worlds,
 called Lokoddara, where formerly Vishnu of great prowess had created the
 worlds. Arriving at that tirtha which is adored by the three worlds one
 earneth, O king, by bathing there, numerous worlds for himself. Repairing
 next with subdued soul to the tirtha called Sree, one acquires, by bathing
 there and worshipping the Pitris and the gods, high prosperity. Leading a
 Brahmacharya mode of life and with concentrated soul, one should proceed
 next to the tirtha called Kapila. Bathing there and worshipping one’s own
 Pitris and the gods, a man earneth the fruit of the gift of a thousand
 Kapila kine. Repairing next to the tirtha called Surya and bathing there
 with subdued soul and worshipping the Pitris and the gods, fasting all the
 while, one obtaineth the fruit of the Agnishtoma sacrifice and goeth
 (finally) to the region of the Sun. The pilgrim by proceeding next to
 Gobhavana and bathing there obtaineth the merit of the gift of a thousand
 kine. O son of the Kuru race, a pilgrim by repairing then to the tirtha
 called Shankhini and bathing in the Devi-tirtha that is there, obtaineth
 high prowess. O king, one should then proceed to the tirtha called
 Tarandaka situated in the Saraswati and belonging to the illustrious chief
 of the Yakshas who is one of the gate-keepers (of Kuvera). O king, bathing
 there one obtaineth the fruit of the Agnishtoma sacrifice. O virtuous
 king, one should next repair to the tirtha called Brahmavarta. Bathing in
 Brahmavarta, one ascendeth to the abode of Brahma. O king, one should then
 repair to the excellent tirtha called Sutirtha. There the Pitris are ever
 present along with the gods. One should bathe there and worship the Pitris
 and the gods. By so doing, one obtaineth the merit of the horse-sacrifice
 and goeth (finally) into the region of the Pitris. It is for this, O
 virtuous one, that Sutirtha situate in Amvumati is regarded as so
 excellent. And, O thou best of the Bharata race, having bathed in the
 tirtha of Kasiswara, one becometh freed from all diseases and is adored in
 the abode of Brahma. There, in that tirtha, is another called Matri. One
 that bathes in Matri tirtha hath a large progeny and obtaineth, O king,
 great prosperity. One should next proceed with subdued sense and regulated
 diet to the tirtha called Shitavana. And, O great king, it hath been seen
 that one merit of that tirtha which rarely belongs to any other, is that
 one only going thither obtaineth holiness. By casting off his hair in that
 tirtha one acquireth, O Bharata, great sanctity. There, in that tirtha, is
 another called Shwavillomapaha, where, O tiger among men, and chief of the
 Bharata race, learned Brahmanas that go to tirthas obtain great
 satisfaction by a dip into its waters. Good Brahmanas, O king, by casting
 off their hair in that tirtha acquire holiness by Pranayama and finally
 attain to a high state. There, O king, in that tirtha is also another
 called Dasaswamedhika. Bathing there, O tiger among men, one attains to a
 high state. One should next proceed, O king, to the celebrated tirtha
 called Manusha where, O king, a number of black antelopes afflicted by the
 hunter’s arrows, plunging into its waters, were transformed into human
 beings. Bathing in that tirtha, leading a Brahmacharya mode of life and
 with concentrated soul, a man becomes freed from all his sins and is
 adored in heaven. Distant by a krosa, O king, to the east of Manusha there
 is a river celebrated by the name of Apaga that is restored to by the
 Siddhas. The man that offereth there the syamaka grain in honour of the
 gods and the Pitris acquireth great religious merit. And if one Brahmana
 is fed there, it becomes equivalent to feeding ten millions of Brahmanas.
 Having bathed in that tirtha and worshipped the gods and the Pitris and
 resided there for one night, a man obtaineth the merit of the Agnishtoma
 sacrifice. One should then repair, O king, to that excellent region of
 Brahma which, O Bharata, is known on earth by the name of Brahmodumvara.
 Bathing in the tank of the seven Rishis that is there, O bull among men,
 with pure mind and subdued soul, as also in the tirtha called Kedara of
 the high-souled Kapila, and beholding Brahma who is there, one’s soul
 being purified from all sins, one goeth to the abode of Brahma. Proceeding
 next to the inaccessible tirtha called Kedara of Kapila, and burning one’s
 sins there by ascetic penances, one acquireth the power of disappearance
 at will. One should next proceed, O king, to the celebrated tirtha called
 Saraka, and beholding Mahadeva there on the fourteenth day of the dark
 fortnight, one obtaineth all his wishes and goeth also into heaven. O son
 of the Kuru race, in Saraka and Rudrakoti as also in the well and the
 lakes that are there, thirty millions of tirthas are present. There in
 that tirtha, O chief of the Bharatas, is another called Ilaspada. Bathing
 there and worshipping the gods and the Pitris, one never sinketh into hell
 but obtaineth the fruit of the Vajapeya sacrifice. Repairing next to
 Kindana and Kinjapya, one acquireth, O Bharata, the merit of giving away
 in measureless abundance and the infinite recitation of prayers. Repairing
 next to the tirtha called Kalasi and bathing there devoutly and with the
 senses under control, a man obtaineth the fruit of the Agnishtoma
 sacrifice. To the east of Saraka, O chief of the Kurus, there is an
 auspicious tirtha known by the name of Anajanma, of the high-souled
 Narada. He that bathes there, O Bharata, obtaineth, after death, at the
 command of Narada various unrivalled regions. One should next proceed, on
 the tenth day of the lighted fortnight, to the tirtha called Pundarika.
 Bathing there, O king, one obtaineth the merit of the Pundarika sacrifice.
 One should next proceed to the tirtha called Tripishtapa that is known
 over the three worlds. There in that tirtha is the sacred and
 sin-destroying river called Vaitarani. Bathing there and adoring the god
 known by the mark of the bull and holding the trident in his hand, one’s
 soul being purified from every sin one attaineth to the highest state. One
 should next proceed, O king, to the excellent tirtha called Phalakivana.
 There in that tirtha the gods, O monarch, having been present, performed
 their ascetic austerities extending for many thousand years. One should
 then proceed to the Dhrishadwati. Bathing there and worshipping the gods,
 one obtaineth, O Bharata, merit that is superior to that of both the
 Agnishtoma and the Atiratra sacrifices. O chief of the Bharatas, bathing
 in that tirtha called Sarvadeva, a man obtaineth, O king, the merit of
 giving away a thousand kine. Bathing next in the tirtha called Panikhata
 and worshipping all the gods, a man obtaineth merit that is superior to
 that of both the Agnishtoma and the Atiratra sacrifices, besides acquiring
 that of the Rajasuya sacrifice and finally going into the region of the
 Rishis. One should next proceed, O virtuous one, to that excellent tirtha
 called Misraka. There, O tiger among kings, it hath been heard by us that
 the high-souled Vyasa, for the sake of the Brahmanas, hath mixed all the
 tirthas. He, therefore, that bathes in Misraka really bathes in all the
 tirtha. One should next proceed with subdued senses and regulated diet, to
 the tirtha called Vyasavana. Bathing in the tirtha called Manojava that is
 there, one obtaineth the merit of the gift of a thousand kine. Proceeding
 next to the Devi tirtha that is in Madhuvati, one that bathes there and
 worships the gods and the Pitris obtains at the command of the Goddess the
 merit of the gift of a thousand kine. Proceeding with regulated diet, he
 that bathes in the confluence of the Kausiki and the Drishadwati, becometh
 free from all his sins. One should next proceed to Vyasasthali where Vyasa
 of great intelligence, burning with grief for his son had resolved to cast
 off his body but was cheered again by the gods. Proceeding to that spot of
 Vyasa, one obtaineth the merit of a thousand kine. O son of the Kuru race,
 proceeding next to the well called Kindatta, he that throweth into it a
 measure of sesame, is freed from all his debts and obtaineth his success.
 Bathing in the tirtha called Vedi, one obtaineth the merit of the gift of
 a thousand kine. There are two other celebrated tirthas called Ahas and
 Sudina. Bathing there, O tiger among men, one goeth to the region of the
 Sun. One should next proceed to the tirtha called Mrigadhuma that is
 celebrated throughout the three worlds. One should bathe there, O king, in
 Ganga. Bathing there and worshipping Mahadeva, one obtaineth the merit of
 the horse-sacrifice. Bathing next in the Devi tirtha one obtaineth the
 merit of the gift of a thousand kine. One should then proceed to Vamanaka
 celebrated over the three worlds. Bathing there in Vishnupada and
 worshipping Vamana one’s soul being purified from every sin, one goeth to
 the abode of Vishnu. Bathing next in Kulampuna, one sanctifieth his own
 race. Proceeding then to the Pavana-hrada, that excellent tirtha of the
 Marutas, and bathing there, O king and tiger among men, one becometh
 adored in the region of the Wind-god. Bathing in the Amara-hrada and
 worshipping with devotion the chief of the celestials, one becometh adored
 in heaven and courseth, seated on an excellent car, in the company of the
 immortals. O best of great men, bathing next with due rites in the tirtha
 called Sali surya, of Salihotra, one obtaineth the merit of the gift of a
 thousand kine. O best of the Bharatas, there is a tirtha called Sreekunja
 in the Saraswati. Bathing there, O best of men, one obtaineth the merit of
 the Agnishtoma sacrifice. O son of the Kuru race, one should next repair
 to Naimishakunja. O king, the Rishis engaged in ascetic austerities in the
 woods of Naimisha had, in days of old, taking the vow of pilgrimage, gone
 to Kurukshetra. There, on the banks of the Saraswati, O chief of the
 Bharatas, a grove was made, which might serve for a resting spot for
 themselves, and which was highly gratifying to them. Bathing in the
 Saraswati there, one obtaineth the merit of the Agnishtoma sacrifice. One
 should next proceed, O virtuous one, to the excellent tirtha called Kanya.
 Bathing there one obtaineth the merit of the gift of a thousand kine. One
 should next proceed to the excellent tirtha of Brahma. Bathing there, a
 person, of the (three) inferior orders, obtaineth the status of a
 Brahmana, and if one be a Brahmana, his soul being purified from every
 sin, he attaineth to the highest state. One should then, O best of men,
 proceed to the excellent tirtha called Soma. Bathing there, O king, one
 obtaineth the region of Soma. One should next proceed, O king, to the
 tirtha called Saptasaraswata, where the celebrated Rishi, Mankanaka, had
 obtained ascetic success. O king, it hath been heard by us that in days of
 old Mankanaka having cut his hand with the pointed blade of the Kusa
 grass, there flowed from his wound vegetable juice (instead of blood). And
 beholding vegetable juice flow from his wound, the Rishi began to dance
 with wonder-expanded eyes. And as the Rishi danced, all the mobile and
 immobile creatures also, overwhelmed with his prowess, began to dance with
 him. Then, O king, the gods with Brahma at their head and Rishis endued
 with the wealth of asceticism moved by the act of Mankanaka, represented
 the matter to Mahadeva, saying, ‘It behoveth thee, O god, to act in such a
 way that this Rishi may not dance.’ Thus addressed, Mahadeva, with heart
 filled with joy, approached the dancing Rishi, and moved by the desire of
 doing good to the gods, said, ‘O great Rishi, O virtuous one, why dost
 thou dance? O bull among Munis, what can be the reason of this thy present
 joy?’ The Rishi answered, ‘O best of Brahmanas, I am an ascetic that tread
 the path of virtue. Dost thou not behold, O Brahmana, that vegetable juice
 floweth from the wound in my hand? Filled with great joy at sight of this,
 I am dancing.’ Addressing the Rishi blinded by emotion, the god laughingly
 said, ‘O Brahmana, I do not wonder at this. Behold me.’ Having said this,
 O best of men, Mahadeva, O sinless king, pressed his thumb by the tip of
 his own finger. And, lo, from the wound thus inflicted, there came out
 ashes white as snow. And beholding this, O king, that Muni became ashamed
 and fell at the feet of the god. And believing that there was nothing
 better and greater than the god Rudra, he began to adore him in these
 words:

 “O holder of the trident, thou art the refuge of the celestials and the
 Asuras, of, indeed, the universe. By thee have been created the three
 worlds with their mobile and immobile beings. It is thou again that
 swallowest everything at the end of the Yuga. Thou art incapable of being
 known by the gods themselves, far less by me. O sinless one, the gods with
 Brahma at their heads are all displayed in thee. Thou art all, the Creator
 himself and the Ordainer of the worlds. It is by thy grace that all the
 gods sport without anxiety or fear. And adoring Mahadeva thus the Rishi
 also said, ‘O god of gods, grant me thy grace, so that my asceticism may
 not diminish.’ Then that god of cheerful soul answered the regenerate
 Rishi,—saying, ‘Let thy asceticism, O Brahmana, increase a
 thousandfold through my grace. And, O great Muni, I shall dwell with thee
 in this thy asylum. Bathing in Saptasaraswata, they that will worship me,
 shall be able to attain everything here and hereafter. And, without doubt,
 they shall all attain to the Saraswata region in the end.’ Having said
 this, Mahadeva disappeared then and there.

 “After visiting Saraswata, one should proceed to Ausanasa celebrated over
 the three worlds. There, O Bharata, the gods with Brahma at their head,
 and Rishis endued with wealth of asceticism, and the illustrious
 Kartikeya, were ever present during two twilights and the mid-day,
 impelled by the desire of doing good to Bhargava. There in that tirtha is
 another called Kapalamochana, which cleanseth from every sin. O tiger
 among men, bathing there one is cleansed from every sin. One should then
 proceed to the tirtha called Agni. Bathing there, O bull among men, one
 obtaineth the regions of agni and raiseth his own race (from lower
 regions). There in that tirtha is another, O chief of the Bharatas, that
 belongeth to Viswamitra. Bathing there, O best of men, one obtaineth the
 status of a Brahmana. Proceeding next to Brahmayoni in purity of body and
 with subdued soul, one obtaineth, O tiger among men, by bathing there, the
 abode of Brahma, and sanctifieth, without doubt, his own race to the
 seventh generation up and down. One should next proceed, O king, to the
 tirtha celebrated over the three worlds, which is called Prithudaka,
 belonging to Kartikeya. One should bathe there and occupy oneself in the
 worship of the Pitris and the gods. Whatever evil hath been committed,
 knowingly or unknowingly, by man or woman, impelled by human motives, is
 all destroyed, O Bharata, by a bath in that tirtha. Bathing there one
 obtaineth, too, the merit of the horse-sacrifice and heaven also. The
 learned have said that Kurukshetra is holy; that holier than Kurukshetra
 is the Saraswati; that holier than the Saraswati are all the tirthas
 together, and that holier than all the tirthas together is Prithudaka. He
 that engaged in the recitation of prayers casteth off his body at
 Prithudaka, which is the best of all tirthas, becometh an immortal. It
 hath been sung by Sanatkumara and by the high-souled Vyasa, and it is in
 the Vedas also, that one should, O king, go to Prithudaka, with subdued
 soul. O son of Kuru race, there is no tirtha which is superior to
 Prithudaka. Without doubt, that tirtha is purifying, holy and
 sin-destroying. O best of men, it hath been said by learned persons that
 men, however sinful, by bathing in Prithudaka, go to heaven. O best of the
 Bharatas, there in that tirtha is another called Madhusrava. Bathing
 there, O king, one obtaineth the merit of giving away a thousand kine. One
 should then proceed, O king, to that celebrated and sacred tirtha where
 the Saraswati uniteth with the Aruna. One that batheth there, having
 fasted for three nights, is cleansed of even the sin of slaying a
 Brahmana, and obtaineth also merit that is superior to that of either the
 Agnishtoma or Atiratra sacrifice, and rescueth his race to the seventh
 generation up and down. There in that tirtha is another, O perpetuator of
 the Kuru race, that is called Ardhakila. From compassion for the
 Brahmanas, that tirtha was made by Darbhi in days of old. Without doubt,
 by vows, by investiture of the sacred, by fasts, by rites and by Mantras,
 one becometh a Brahmana. O bull among men, it hath been seen, however, by
 learned persons of old that even one destitute of rites and Mantras, by
 only bathing in that tirtha becometh learned and endued with the merit of
 vows. Darbhi had also brought hither the four oceans. O best of men, one
 that batheth here, never meeteth with distress hereafter and obtaineth
 also the merit of giving away four thousand kine. One should next repair,
 O virtuous one, to the tirtha called Satasahasraka. Near to this is
 another called Sahasraka. Both are celebrated, and one that batheth in
 them, obtaineth the merit of giving away a thousand kine. Fasts and gifts
 there multiply a thousandfold. One should next proceed, O king, to the
 excellent tirtha called Renuka. One should bathe there and worship the
 Pitris and the gods. By this, cleansed from every sin, he obtaineth the
 merit of the Agnishtoma sacrifice. Bathing next in the tirtha called
 Vimochana with passions and senses under control, one is cleansed from all
 the sins generated by the acceptance of gifts. With senses under control
 and practising the Brahmacharya mode of life, one should next repair to
 the woods of Panchavati. By a sojourn thither, one earneth much virtue and
 becometh adored in the regions of the virtuous. One should next go to the
 tirtha of Varuna called Taijasa, blazing in effulgence of its own. There
 in that tirtha is the lord of Yoga, Sthanu himself, having for his vehicle
 the bull. He that sojourneth there, obtaineth success by worshipping the
 god of gods. It was there that the gods with Brahma at their head and
 Rishis endued with wealth of asceticism, installed Guha as the
 generalissimo of the celestials. To the east of that tirtha is another, O
 perpetuator of Kuru race, that is called Kuru tirtha. With senses under
 control and leading a Brahmacharya mode of life, he that bathes in
 Kuru-tirtha, becometh cleansed of all his sins and obtaineth the region of
 Brahma. With subdued senses and regulated diet one should next proceed to
 Svargadwara. Sojourning thither, one obtaineth the merit of the Agnishtoma
 sacrifice and goeth to the abode of Brahma. The pilgrim should then, O
 king, proceed to the tirtha called Anaraka. Bathing there, O king, one
 never meeteth with distress hereafter. There, O king, Brahma himself with
 the other gods having Narayana at their head, is ever present, O tiger
 among men! And, O royal son of the Kuru race, the wife also of Rudra is
 present there. Beholding the goddess, one never meeteth with distress
 hereafter. There in that tirtha O king, is also (an image of) Visweswara,
 the lord of Uma. Beholding the god of gods there, one is cleansed of all
 his sins. Beholding also (the image of) Narayana from whose navel had
 sprung the lotus, one blazeth forth, O royal represser of all foes, and
 goeth to the abode of Vishnu. O bull among men, he that batheth in the
 tirthas of all the gods, is exempted from every sorrow and blazeth forth
 like the Moon. The pilgrim should next proceed, O king, to Swastipura. By
 walking around that place, one obtaineth the merit of giving away a
 thousand kine. Arriving next at the tirtha called Pavana, one should offer
 oblations to the Pitris and the gods. By this, he obtaineth, O Bharata,
 the merit of the Agnishtoma sacrifice. Near to that is Ganga-hrada, and
 another, O Bharata, called Kupa. Thirty millions of tirthas, O king, are
 present in that Kupa. Bathing there, O king, a person obtaineth heaven.
 Bathing also in the Ganga-hrada and adoring Maheswara, one obtaineth the
 status of Ganapatya and rescueth his own race. One should next proceed to
 Sthanuvata, celebrated over the three worlds. Bathing there, O king, one
 obtaineth heaven. One should then proceed to Vadaripachana, the asylum of
 Vasishtha. Having tasted there for three nights, one should eat jujubes.
 He that liveth on jujubes for twelve years, and he that fasteth at the
 tirtha for three nights, acquireth merit that is eternal. Arriving then at
 Indramarga, O king, and fasting there for a day and night the pilgrim
 becometh adored in the abode of Indra. Arriving next at the tirtha called
 Ekaratra, a person that stayeth there for one night, with regulated vows
 and refraining from untruth, becometh adored in the abode of Brahma. One
 should next go, O king, to the asylum of Aditya—that illustrious god
 who is a mass of effulgence. Bathing in that tirtha celebrated over three
 worlds, and worshipping the god of light, one goeth to the region of
 Aditya and rescueth his own race. The pilgrim then, O king, bathing in the
 tirtha of Soma, obtaineth, without doubt, the region of Soma. One should
 next proceed, O virtuous one, to the most sacred tirtha of the illustrious
 Dadhicha, that sanctifying tirtha which is celebrated over the whole
 world. It was here that Angiras, that ocean of ascetic austerities
 belonging to the Saraswata race, was born, Bathing in that tirtha, one
 obtaineth the merit of the horse-sacrifice, and without doubt, gaineth
 also residence in the legion of Saraswati. With subdued senses and leading
 a Brahmacharya mode of life, one should next proceed to Kanyasrama.
 Residing there for three nights, O king, with subdued senses and regulated
 diet, one obtaineth a hundred celestial damsels and goeth also to the
 abode of Brahma. One should next, O virtuous one, proceed to the tirtha
 called Sannihati. Sojourning thither the gods with Brahma at their head
 and Rishis endued with wealth of asceticism earn much virtue. Bathing in
 the Saraswati during a solar eclipse, one obtaineth the merit of a hundred
 horse-sacrifices, and any sacrifice that one may perform there produceth
 merit that is eternal. Whatever tirthas exist on earth or in the
 firmament, all the rivers, lakes, smaller lakes, springs, tanks, large and
 small, and spots sacred to particular gods, without doubt, all come, O
 tiger among men, month after month, and mingle with Sannihati, O king of
 men! And it is because that all other tirthas are united together here,
 that this tirtha is so called. Bathing there and drinking of its water,
 one becometh adored in heaven. Listen now, O king, to the merit acquired
 by that mortal who performeth a Sraddha on the day of the new moon during
 a solar eclipse. The person that performeth a Sraddha there, after having
 bathed in that tirtha, obtaineth the merit that one earneth by properly
 celebrating a thousand horse-sacrifices. Whatever sins a man or woman
 committeth, are, without doubt, all destroyed as soon as one batheth in
 that tirtha. Bathing there one also ascendeth to the abode of Brahma on
 the lotus-coloured tar. Bathing next in Koti-tirtha, after having
 worshipped the Yaksha doorkeeper, Machakruka, one obtaineth the merit of
 giving away gold in abundance. Near to this, O best of the Bharatas, is a
 tirtha called Gangahrada. One should bathe there, O virtuous one, with
 subdued soul and leading a Brahmacharya mode of life. By this, one
 obtaineth merit that is greater than that of a Rajasuya and
 horse-sacrifices. The tirtha called Naimisha is productive of good on
 earth. Pushkara is productive of good in the regions of the firmament;
 Kurukshetra, however, is productive of good in respect of all the three
 worlds. Even the dust of Kurukshetra, carried by the wind, leadeth sinful
 men to a highly blessed state. They that reside in Kurukshetra, which
 lieth to the north of the Drishadwati and the south of the Saraswati,
 really reside in heaven. ‘I will go to Kurukshetra,’ ‘I will dwell in
 Kurukshetra,’ he that uttereth those words even once, becometh cleansed of
 all sins. The sacred Kurukshetra which is worshipped by Brahmarshis, is
 regarded as the sacrificial altar of the celestials. Those mortals that
 dwell there, have nothing to grieve for at any time. That which lieth
 between Tarantuka and Arantuka and the lakes of Rama and Machakruka is
 Kurukshetra. It is also called Samantapanchaka and is said to be the
 northern sacrificial altar of the Grandsire.’

 SECTION LXXXIV

 “Pulastya said, ‘Then, O great king, one should proceed to the excellent
 tirtha of Dharma, where the illustrious god of justice had practised
 highly meritorious austerities. And it is for this that he made the spot a
 sacred tirtha and rendered it celebrated by his own name. Bathing there, O
 king, a virtuous man with concentrated soul certainly sanctifieth his
 family to the seventh generation. One should then repair, O king, to the
 excellent Jnanapavana. Sojourning thither, one obtaineth the merit of the
 Agnishtoma sacrifice, and goeth to the region of the Munis. Then, O
 monarch, a man should repair to the Saugandhika-vana. There dwell the
 celestials with Brahma at their head, Rishis endued with wealth of
 asceticism, the Siddhas, the Charanas, the Gandharvas, the Kinnaras and
 the serpents. As soon as one entereth these woods, he is cleansed of all
 his sins. Then, O king, should one repair to the sacred goddess Saraswati,
 known there as the goddess Plaksha, that best of streams and foremost of
 rivers. There should one bathe in the water issuing from an ant-hill.
 (Bathing there and) worshipping the Pitris and the gods, one obtaineth the
 merit of the horse-sacrifice. There existeth a rare tirtha called
 Isanadhyushita, lying from the ant-hill at the distance of six throws of a
 heavy stick. As seen in the Puranas, O tiger among men, bathing there a
 man obtaineth the merit of giving away a thousand Kapila kine and of the
 horse-sacrifice. Journeying next, O foremost of men, to Sugandha, and
 Satakumbha and Panchayaksha, a man becometh adored in heaven. Repairing to
 another tirtha there called Trisulakhata, one should bathe and set himself
 to worship the Pitris and the gods. Doing so, without doubt, one
 obtaineth, after death, the status of Ganapatya. One should next proceed,
 O king, to the excellent spot of the Goddess celebrated over the three
 worlds by the name of Sakamvari. There, for the space of a thousand
 celestial years, she of excellent vows, month after month, had subsisted
 upon herbs, O king of men! And attracted by their reverence for the
 Goddess, many Rishis with wealth of asceticism, came thither, O Bharata.
 and were entertained by her with herbs. And it is for this that they
 bestowed on her the name of Sakamvari. O Bharata, the man who arriveth at
 Sakamvari, with rapt attention and leading a Brahmacharya mode of life and
 passeth three nights there in purity and subsisting on herbs alone,
 obtaineth, at the will of the goddess, the merit of him that liveth upon
 herbs for twelve years. Then should one proceed to the tirtha called
 Suvarna, famed through the three worlds. There in days of old, Vishnu had
 paid his adorations to Rudra, for his grace, and obtaineth also many boons
 difficult of acquisition even by the gods. And, O Bharata, the gratified
 destroyer of Tripura said, ‘O Krishna, thou shalt, without doubt, be much
 beloved in the world, and the foremost of everything in the universe.’
 Repairing thither, O king, and worshipping the deity having the bull for
 his mark, one obtaineth the merit of the horse-sacrifice as also the
 status of Ganapatya. One should next proceed to the tirtha of Dhumavati.
 Fasting there for three nights, one obtaineth, without doubt, all the
 wishes cherished by him. To the southern half of this spot of the Goddess,
 there is, O king, a tirtha called Rathavarta. One should, O virtuous one,
 go up to that place, with devout heart, and having his senses under
 control. By this, through the grace of Mahadeva, one attaineth to an
 exalted state. After walking round the place, one should, O bull of the
 Bharata race, proceed to the tirtha named Dhara, which, O thou of great
 wisdom, washeth off all sins. Bathing there, O tiger among men, a man is
 freed from every sorrow. One should then repair, O virtuous one, after
 bowing to the great mountain (Himavat), to the source of the Ganges, which
 is, without doubt, like the gate of heaven. There should one, with
 concentrated soul, bathe in the tirtha called Koti. By this, one obtaineth
 the merit of the Pundarika sacrifice, and delivereth his race. Residing
 one night there, one acquireth the merit of giving away a thousand kine.
 By offering oblations of water duly to the gods and the Pitris, at
 Saptaganga, Triganga and Sakravarta, (which are all there), becometh
 adored in the regions of the virtuous. Bathing next at Kanakhala, and
 fasting there for three nights, a person reapeth the merit of the
 horse-sacrifice and goeth to heaven. Then O lord of men, the pilgrim
 should repair to Kapilavata. Fasting for one night there, he obtaineth the
 merit of giving away a thousand kine. O king, there is a tirtha of the
 illustrious Kapila, king of the Nagas, that is celebrated, O thou best of
 Kurus, over all the worlds. Bathing there at the Nagatirtha one obtaineth,
 O king, the merit of giving away a thousand Kapila kine. One should next
 repair to the excellent tirtha of Santanu, called Lalitika. Bathing there,
 O king, one never sinketh into distress (hereafter). The man that bathes
 at the confluence of the Ganga and the Yamuna, obtains the merit of ten
 horse-sacrifices, and also rescues his race. One should next, O king, go
 to Sugandha, celebrated over the world. By this, cleansed of every sin, he
 becometh adored in the abode of Brahma. Then, O lord of men, the pilgrim
 should repair to Rudravarta. Bathing there, one ascendeth to heaven.
 Bathing at the confluence of the Ganga and the Saraswati, a person
 obtaineth the merit of the horse-sacrifice and also ascendeth to heaven.
 Proceeding next to Bhadrakarneswara and worshipping the gods duly, one,
 without sinking into distress, becometh adored in heaven. Then, O lord of
 men, the pilgrim should proceed to the tirtha called Kuvjamraka. By this
 he obtaineth the merit of giving away a thousand kine, and heaven also.
 Then, O king, the pilgrim should go to the Arundhativata. Proceeding
 thither with concentrated soul and practising the Brahmacharya vows, one
 that batheth in Samudraka and fasteth for three nights, obtaineth the
 merit of the horse-sacrifice and of giving away a thousand kine, and also
 rescueth his race. One should next proceed to Brahmavarta, with
 concentrated soul and practising the Brahmacharya vows. By this, one
 obtaineth the merit of the horse-sacrifice, and goeth to the region of
 Soma. The man that proceedeth to the Yamuna-prabhava, (the source of the
 Yamuna) and batheth there, obtaineth the merit of the horse-sacrifice and
 is worshipped in heaven. Arriving at Darvisankramana, that tirtha which is
 worshipped of the three worlds, a person obtaineth the merit of the
 horse-sacrifice and goeth to heaven. Repairing next to Sindhu-prabhava
 (the source of the Indus) which is worshipped by Siddhas and Gandharvas,
 and staying there for five nights, one obtaineth the merit of giving away
 gold in abundance. Proceeding next to the inaccessible tirtha called Vedi,
 one obtaineth the merit of the horse-sacrifice and ascendeth to heaven.
 Then, O Bharata, should one proceed to Rishikulya and Vasishtha. By
 visiting the latter, all orders attain to Brahmanhood. Repairing to
 Rishikulya and bathing there, and living a month upon herbs, and
 worshipping the gods and Pitris, one is cleansed of all his sins, and
 obtaineth the region of the Rishis. Proceeding next to Bhrigutunga a
 person acquireth the merit of the horse-sacrifice. Repairing then to
 Vipramoksha, one is freed from every sin. Proceeding then to the tirtha of
 Krittika and Magha, one, O Bharata, obtaineth the merit superior to that
 of the Agnishtoma and Atiratha sacrifices. The man who, repairing to the
 excellent tirtha called Vidya, batheth there in the evening, obtaineth
 proficiency in every kind of knowledge. One should next reside for one
 night at Mahasrama capable of destroying every sin, taking a single meal.
 By this, one obtains many auspicious regions, and delivers ten preceding
 and ten succeeding generations of his race. Dwelling next for a month of
 Mahalaya, and fasting there for three nights, one’s soul is cleansed of
 all sins and one acquires the merit of giving away gold in abundance.
 Proceeding next to Vetasika worshipped by the Grandsire, one obtaineth the
 merit of the horse-sacrifice and the state of Usanas. Going next to the
 tirtha called Sundarika, worshipped by the Siddhas, one obtaineth personal
 beauty as witnessed by the ancients. Proceeding next to Brahmani with
 subdued senses and observing the Brahmacharya vow, a person ascendeth to
 the region of Brahma on a lotus-hued car. One should repair next to the
 sacred Naimisha, worshipped by the Siddhas. There dwelleth for aye Brahma
 with the gods. By only purposing to go to Naimisha, half one’s sins are
 destroyed; by entering it, one is cleansed of all his sins. The pilgrim of
 subdued senses should stay at Naimisha for a month; for, O Bharata, all
 the tirthas of the earth are at Naimisha. Bathing there, with restrained
 senses and regulated fare, one obtains, O Bharata, the merit of the
 cow-sacrifice, and also sanctifies, O best of the Bharatas, his race for
 seven generations both upwards and downwards. He who renounceth his life
 at Naimisha by fasting, enjoyeth happiness in the heavenly regions. Even
 this is the opinion of the wise. O foremost of kings, Naimisha is ever
 sacred and holy. Proceeding next to Gangodbheda and fasting there for
 three nights, a man obtaineth the merit of the Vajapeya sacrifice, and
 becometh like unto Brahma himself. Journeying to the Saraswati, one should
 offer oblations unto the gods and the Pitris. By this, one certainly
 enjoyeth bliss in the regions called Saraswata. Then should one wend to
 Vahuda, with subdued soul and observing the Brahmacharya vow. Residing
 there for one night, one becometh adored in heaven, and obtaineth also, O
 Kaurava, the merit of the Devasatra sacrifice. Then should one repair to
 the holy Kshiravati, frequented by holier men. By worshipping the gods and
 the Pitris there, one obtains the merit of the Vajapeya sacrifice.
 Proceeding next to Vimalasoka, with subdued soul and observing the
 Brahmacharya vow, and residing there for one night, one is adored in
 heaven. One should next proceed to the excellent Gopratra in the Sarayu,
 whence Rama, O king, with all his attendants and animals, renouncing his
 body, ascended to heaven in consequence of the efficacy of the tirtha
 alone. Bathing in that tirtha, O Bharata, one’s soul, through Rama’s
 grace, and by virtue of his own deeds, being cleansed of all sins, one
 becometh adored in heaven. O Bharata! Proceeding next, O son of the Kuru
 race, to the Rama-tirtha on the Gomati, and bathing there, one obtaineth
 the merit of the horse-sacrifice, and sanctifieth also his own race.
 There, O bull of the Bharata race, is another tirtha called Satasahasrika.
 Bathing there, with restrained senses and regulated diet, a person
 reapeth, O bull of Bharata race, the merit of giving away a thousand kine.
 Then should one, O king, go to the unrivalled tirtha called Bhartristhana.
 By this, a person obtaineth the merit of the horse-sacrifice. Bathing next
 in the tirtha called Koti, and worshipping Kartikeya, a man reapeth, O
 king, the merit of giving away a thousand kine, and acquireth great
 energy. Proceeding next to Varanasi, and worshipping the god having the
 bull for his mark, after a bath in the Kapilahrada, one obtaineth the
 merit of the Rajasuya sacrifice. Repairing then, O perpetuator of the Kuru
 race, to the tirtha called Avimukta, and beholding there the god of gods,
 the pilgrim, from such sight alone, is immediately cleansed of even the
 sin of slaying a Brahmana. By renouncing one’s life there, one obtaineth
 deliverance. Arriving next, O king, at the rare tirtha called Markandeya
 celebrated over the world and situated at the confluence of the Ganges, a
 person obtaineth the merit of Agnishtoma sacrifice, and delivereth his
 race. Sojourning next to Gaya, with subdued senses and observing the
 Brahmacharya vow, one obtaineth the merit of the horse-sacrifice and also
 rescueth his race. There in that tirtha is the Akshaya-vata, celebrated
 over the three worlds. Whatever is offered there to the Pitris is said to
 become inexhaustible. Bathing there at the Mahanadi, and offering
 oblations to the gods and the Pitris, a man acquireth eternal regions, and
 also rescueth his race. Proceeding then to Brahma-sara that is adorned by
 the woods of Dharma, and passing one night there, a man attaineth to the
 region of Brahma. In that lake, Brahma had raised a sacrificial pillar. By
 walking round this pillar, a person acquireth the merit of the Vajapeya
 sacrifice. One should next, O mighty monarch, go to Denuka celebrated over
 the world. Staying there for one night and giving away sesame and kine,
 one’s soul being cleansed from every sin, one ascendeth, without doubt to
 the region of Soma. There, O king, on the mountains, the cow called Kapila
 used to range with her calf. There is little doubt, of this, O Bharata,
 the hoof-marks, of that cow and her calf are seen there to this day. By
 bathing in those hoof-prints, O foremost of monarchs, whatever sin a man
 may have incurred is, O Bharata, washed away. Then should one go to
 Gridhravata, the spot consecrated to the trident-bearing god. Approaching
 the deity having the bull for his mark one should rub himself with ashes.
 If a Brahmana, he obtains the merit of observing the twelve year’s vow and
 if belonging to any of the other orders, he is freed from all his sins.
 One should next proceed to the Udyanta mountains, resounding with
 melodious notes. There, O bull of the Bharata race, is still seen the
 foot-print of Savitri. The Brahmana of rigid vows, who sayeth his morning,
 noon and evening prayers there, obtaineth the merit of performing that
 service for twelve years. There, O bull of the Bharata race, is the famous
 Yonidwara. Repairing thither, a person becometh exempted from the pain of
 rebirth. The person that stayeth at Gaya during both the dark and lighted
 fortnights, certainly sanctifieth, O king, his own race up and down to the
 seventh generation. One should wish for many sons so that even one may go
 to Gaya, or celebrate the horse-sacrifice, or offer a nila bull. Then, O
 king, the pilgrim should proceed to Phalgu. By this, he obtains the merit
 of horse-sacrifice, and acquires great success. O king, one should repair
 then, with subdued soul, to Dharmaprishta. There, O foremost of warriors,
 dwelleth Dharma for aye. Drinking of the water of a well which is there,
 and purifying one’s self by a bath, he that offereth oblations to the gods
 and the Pitris is cleansed of all his sins and ascendeth to heaven. There
 in that tirtha is the hermitage of the great Rishi Matanga of soul under
 complete control. By entering that beautiful asylum capable of soothing
 fatigue and sorrow, one earneth the merit of the Gavayana sacrifice, and
 by touching (the image of) Dharma which is there, one obtaineth the fruit
 of the horse-sacrifice. One should next go, O king, to the excellent
 tirtha called Brahmasthana. Approaching Brahma, that bull among male
 beings, who is there, one acquireth, O mighty monarch, the merit of the
 Rajasuya and horse-sacrifices. The pilgrim should then repair to Rajasuya,
 O king of men! Bathing there, one liveth (in heaven) as happily as (the
 Rishi) Kakshiyan. After purifying himself, one should partake there of the
 offerings daily made unto the Yakshini. By this, one is freed from the sin
 of even slaying a Brahmana, through the Yakshini’s grace. Proceeding next
 to Maninaga, one obtains the merit of giving away a thousand kine. O
 Bharata, he that eateth anything relating to the tirtha of Maninaga, if
 bitten by a venomous snake, doth not succumb to its poison. Residing there
 for one night, one is cleansed of one’s sins. Then should one proceed to
 the favourite wood of the Brahmarshi Gautama. There bathing in the lake of
 Ahalya, one attaineth to an exalted state. Beholding next the image of
 Sree, one acquireth great prosperity. There in that tirtha is a well
 celebrated over the three worlds. Bathing in it, one obtaineth the merit
 of the horse-sacrifice. There also existeth a well sacred to the royal
 Rishi Janaka, which is worshipped by the gods. Bathing in the well, one
 ascendeth to the region of Vishnu. Then should one repair to Vinasana that
 destroys every sin. By a sojourn thither, one obtaineth the merit of the
 Vajapeya sacrifice, and goeth also to the region of Soma. Proceeding next
 to Gandaki which is produced by the waters of every tirtha, a person
 acquireth the merit of the Vajapeya sacrifice, and ascendeth also to the
 solar region. Proceeding next to the Visala, that river celebrated over
 the three worlds, one obtaineth the merit of the Agnishtoma sacrifice and
 ascendeth also to heaven. Repairing then, O virtuous one, to the woody
 seat of ascetics that is called Adhivanga, one obtains, without doubt,
 great happiness amongst the Guhyakas. Proceeding next to the river
 Kampana, visited by the Siddhas, one obtaineth the merit of the Pundarika
 sacrifice, and ascendeth also to heaven. Arriving then, O lord of earth,
 at the stream called Maheswari, one obtaineth the merit of the
 horse-sacrifice and also rescueth his own race. Repairing next to the tank
 of the celestials, one earneth immunity from misfortune, and also the
 merit of the horse-sacrifice. One should next go to Somapada, with subdued
 soul and leading a Brahmacharya mode of life. Bathing in Maheswarapada
 that is there, one reapeth the merit of the horse-sacrifice. There in that
 tirtha, O bull of the Bharata race, it is well known that ten millions of
 tirthas exist together. A wicked Asura in the shape of a tortoise had, O
 foremost of monarchs, been carrying it away when the powerful Vishnu
 recovered it from him. There in that tirtha should one perform his
 ablutions, for by this he acquireth the merit of the Pundarika sacrifice
 and ascendeth also to the region of Vishnu. Then, O best of kings, should
 one proceed to the place of Narayana, where, O Bharata, Narayana is ever
 present and dwelleth for aye. There the gods with Brahma at their head,
 Rishis endued with wealth of asceticism, the Adityas, the Vasus, and the
 Rudras, all adore Janardana, in that tirtha, and Vishnu of wonderful deeds
 hath become known as Salagrama. Approaching the eternal Vishnu, that lord
 of the three worlds, that giver of boons, one obtaineth the merit of the
 horse-sacrifice, and goeth to the region of Vishnu. There in that place, O
 virtuous one, is a well, capable of destroying every sin. The four seas
 are ever present in that well. He that bathes in it, O king, will have
 immunity from misfortune. Beholding (the image of) the boon-giving,
 eternal, and fierce Mahadeva who is there, one shineth, O king, like the
 moon emerged from the cloud. Bathing then in Jatismara, with pure mind and
 subdued senses, one acquireth, without doubt, the recollections of his
 former life. Proceeding then to Maheswarapura, and worshipping the god
 having the bull for his mark, fasting the while, one obtaineth, without
 doubt, the fruition of all his desires. Repairing then to Vamana that
 destroys every sin, and beholding the god Hari, one acquireth exemption
 from every misfortune. One should next go to the asylum of Kusika that is
 capable of removing every sin. Repairing then to the river Kausika that
 cleanseth from even great sins, one should bathe in it. By this one
 obtaineth the merit of Rajasuya sacrifice. One should next, O foremost of
 kings, proceed to the excellent woods of Champaka. By spending there one
 night, one acquireth the merit of giving away a thousand kine. Arriving
 next at Jyeshthila, that tirtha of rare worth, and passing one night
 there, one reapeth the fruit of the gift of a thousand kine. Beholding
 there (the image of) Visweswara of great splendour, with his consort the
 goddess, a person obtaineth, O bull among men, the region of Mitra-Varuna.
 By fasting there for three nights, a man acquireth the merit of the
 Agnishtoma sacrifice. By visiting Kanya-samvedya, with senses restrained
 and regulated fare, one acquireth, O bull among men, the region of Manu,
 the lord of creation. Rishis of rigid vows have said that he that giveth
 away rice or maketh any gift at the tirtha called Kanya, rendereth such
 gift eternal. Arriving next at Nischira celebrated over the three worlds,
 one obtaineth the merit of the horse-sacrifice and goeth to the legion of
 Vishnu. O king, those that give away at the confluence of the Nischira,
 ascend to the blessed region of Brahma. There in that tirtha is the asylum
 of Vasishtha that is known over the three worlds. Bathing there, one
 obtaineth the merit of the Vajapeya sacrifice. Proceeding next to Devakuta
 that is resorted to by celestial Rishis, one acquireth the merit of the
 horse-sacrifice, and also delivereth his race. Then should one, O king, go
 to the lake of the Muni Kausika, where Kusika’s son, Viswamitra, obtained
 high success. Bathing there, a person acquireth the merit of the Vajapeya
 sacrifice. There, O hero, at Kausika, should one reside for a month, O
 bull of the Bharata race! By a month’s residence there, one reapeth the
 merit of the horse-sacrifice. He that resideth at the best of tirthas
 called Maha-hrada, enjoys immunity from misfortune, and also obtains the
 merit of giving away gold in abundance. Beholding next Kartikeya who
 dwelleth at Virasrama, a man certainly reapeth the fruit of the
 horse-sacrifice. Proceeding then to Agnidhara celebrated over the three
 worlds, and beholding there after a bath the eternal and boon-giving
 Vishnu, that god of gods, one obtaineth the merit of the Agnishtoma
 sacrifice. Proceeding next to the Grandsire’s tank near the snowcapped of
 mountains, and bathing in it, a man obtains the merit of the Agnishtoma
 sacrifice. Falling from the Grandsire’s tank, is that world-sanctifying
 (stream), celebrated over the three worlds, called Kumara-Dhara. Bathing
 there, one regardeth himself as having all his purposes fulfilled. Fasting
 in that tirtha for three days, one is even cleansed from the sin of
 slaying a Brahmana. The pilgrim should next, O virtuous one, proceed to
 the peak of the great goddess Gauri, famed over the three worlds.
 Ascending it, O best of men, one should approach Stana-Kunda. By touching
 the waters of Stana-Kunda, a person obtaineth the merit of the Vajapeya
 sacrifice. Bathing in that tirtha and worshipping the gods and Pitris, one
 acquireth the merit of the horse-sacrifice and also ascendeth to the
 region of Indra. Arriving next at the well of Tamraruna, that is
 frequented by the gods, one acquireth, O lord of men, the merit that
 attaches to human sacrifice. Bathing next at the confluence of the Kirtika
 with the Kausiki and the Aruna, and fasting there for three nights a man
 of learning is cleansed of all his sins. Proceeding next to the tirtha
 called Urvasi, and then to Somasrama, a wise man by bathing next at
 Kumbhakarnasrama becometh adored in the world. The ancients knew that by
 touching the waters of Kokamukha, with steady vows and leading
 Brahmacharya mode of life, the memory of one’s former life is revived.
 Arriving next with speed to the river called Nanda a regenerate one
 becometh freed from all his sins and ascendeth with soul under control to
 Indra’s region. Proceeding next to the island called Rishabha, that is
 destructive of cranes, and bathing in the Saraswati, an individual blazeth
 forth in heaven. Proceeding next to the tirtha called Auddalaka frequented
 by Munis, and bathing there one is cleansed of all his sins. Repairing
 next to the sacred tirtha called Dharma that is visited by Brahmarshis,
 one acquireth the merit of the Vajapeya sacrifice and becometh respected
 in heaven. Proceeding next to Champa and bathing in the Bhagirathi he that
 sojourneth to Dandaparna, acquireth the merit of giving away a thousand
 kine. Then should one proceed to the sacred Lalitika that is graced by the
 presence of the virtuous. By this one acquireth the merit of the Rajasuya
 sacrifice and is regarded in heaven.”

 SECTION LXXXV

 “Pulastya said, ‘Arriving next at the excellent tirtha called Samvedya in
 the evening, and touching its waters, one surely obtaineth knowledge.
 Created a tirtha in days of yore by Rama’s energy, he that proceedeth to
 Lauhitya obtaineth the merit of giving away gold in abundance. Proceeding
 next to the river Karatoya, and fasting there for three nights, a man
 acquireth the merit of the horse-sacrifice. Even this is the injunction of
 the Creator himself. It hath been said by the wise, O king, that if a
 person goeth to the spot where the Ganga mingleth with the sea, he reapeth
 merit which is ten times that of the horse-sacrifice. Crossing over to the
 opposite bank of the Ganga, he that batheth there having resided for three
 nights is, O king, cleansed from all his sins. One should next proceed to
 the Vaitarani capable of destroying every sin. Arriving next at the tirtha
 named Viraja one shineth like the moon, and sanctifying his race rescueth
 it and is himself cleansed of all his sins. He that bathes in Viraja
 further reapeth the merit of giving away a thousand kine besides
 sanctifying his line. Residing with purity at the confluence of the Sona
 and the Jyotirathi, and offering oblations of water to the gods and the
 Pitris, a man reapeth the merit of the Agnishtoma sacrifice. Touching next
 the waters of the Vansagulma constituting the sources of both the Sona and
 the Narmada, one obtaineth the merit of the horse-sacrifice. Sojourning
 next to the tirtha called Rishabha in Kosala, O lord of men, and fasting
 there for three nights one earneth the merit of the Vajapeya sacrifice,
 and of the gift of a thousand kine, and also delivereth his race. Arriving
 at Kosala, a man should bathe in the tirtha named Kala. By this one surely
 obtaineth the merit of giving away one and ten bulls. By bathing in
 Pushpavati and fasting there, O king, for three nights one sanctifieth his
 own race, besides earning the merit of the gift of a thousand kine. Then,
 O foremost of the Bharata race, by bathing in the tirtha called Vadarika,
 one obtaineth long life, and also goeth to heaven. Arriving next at
 Champa, and bathing in the Bhagirathi, and seeing Danda one earneth the
 merit of giving away a thousand kine. Then should one go to the sacred
 Lapetika, graced by the presence of the pious. By so doing one reapeth the
 merit of the Vajapeya sacrifice and also becometh regarded by the gods.
 Proceeding next to the mountain called Mahendra, inhabited (of yore) by
 Jamadagnya, and bathing in Rama’s tirtha, a person acquireth the merit of
 the horse-sacrifice. Here is Matanga’s tirtha called Kedara, O son of the
 Kuru race! Bathing in it, O foremost of the Kurus, a man obtaineth the
 merit of giving away a thousand kine. Going to the mountain Sree, one who
 toucheth the waters of the stream that is there by worshipping there the
 god having the bull for his mark obtaineth the merit of the
 horse-sacrifice. On the mountain Sree dwelleth happily, the effulgent
 Mahadeva with the goddess, as also Brahma with the other gods. By bathing
 in the lake of Deva, with purity and restrained mind, one obtaineth the
 merit of the-horse-sacrifice, and also attaineth to the highest success.”’

 Proceeding next to the mountain Rishabha in Pandya, worshipped by the
 gods, one obtains the merit of the Vajapeya sacrifice and rejoices in
 heaven. One should next proceed to the river Kaveri, frequented by
 Apsaras. Bathing there, O monarch, one obtaineth, the merit of giving away
 a thousand kine. Touching next the waters of the tirtha called Kanya on
 the shores of the sea one is cleansed from every sin. Proceeding next to
 Gokarna celebrated over the three worlds, and which is situate, O best of
 kings, in the midst of the deep, and is reverenced by all the worlds, and
 where the gods headed by Brahma, and Rishis endued with wealth of
 asceticism, and spirits and Yakshas and Pisachas, and Kinnaras and the
 great Nagas, and Siddhas and Charanas and Gandharvas, and men and
 Pannagas, and rivers, Seas and Mountains, worship the lord of Uma, one
 should worship Isana, fasting there for three nights. By this, one
 acquireth the merit of the horse-sacrifice, and the status of Ganapatya.
 By staying there for twelve nights, one’s soul is cleansed of all sins.
 One should next proceed to the tirtha known as Gayatri celebrated over the
 three worlds. Staying there for three nights, one acquireth the merit of
 giving away a thousand kine. A strange phenomenon is seen to occur there
 in respect to Brahmanas, O Lord of men! If a Brahmana, whether born of a
 Brahmani or any other woman, reciteth the Gayatri there, the recitation
 becomes rhythmic and musical, while, O king, a person who is not a
 Brahmana cannot adequately hymn it at all. Proceeding next to the
 inaccessible tank of the Brahmana Rishi Samvarta, one acquireth personal
 beauty and prosperity. Repairing next to Vena, he that offers oblations of
 water to the gods and the Pitris, obtains a car drawn by peacocks and
 cranes. Going next to the Godavari, ever frequented by the Siddhas, one
 earneth the merit of the cow-sacrifice, and goeth to the excellent region
 of Vasuki. Bathing next at the confluence of the Venna, one obtains the
 merit of the Vajapeya sacrifice. By a dip next at the confluence of
 Varada, one acquireth the merit of giving away a thousand kine. Arriving
 next at Brahmasthuna, one that stayeth there for three nights acquireth
 the merit of giving away a thousand kine, and also ascendeth to heaven.
 Coming next to Kusaplavana, with subdued soul and leading a Brahmacharya
 mode of life, and staying there for three nights he that bathes in it
 obtains the merit of the horse-sacrifice. Bathing next at the romantic
 Deva-hrada that is supplied by the waters of the Krishna-Venna, and also
 in the Jatismara-hrada, one acquireth the memory of one’s former life. It
 was there that the chief of the celestials celebrated a hundred sacrifices
 and ascended to heaven. By a visit only to that spot, one acquireth the
 merit of the Agnishtoma sacrifice. Bathing next in the Sarvadeva-hrada, a
 person obtaineth the merit of giving away a thousand kine. Proceeding next
 to the highly sacred tank called Payoshni, that best of waters, he that
 offers oblations of water to the gods and the Pitris acquires the merit of
 the gift of a thousand kine. Arriving next at the sacred forest of
 Dandaka, a person should bathe (in the waters) there. By this, O king, one
 at once obtains, O Bharata, the merit of giving away a thousand kine.
 Proceeding next to the asylum of Sarabhanga and that of the illustrious
 Suka, one acquireth immunity from misfortune, besides sanctifying his
 race. Then should one proceed to Surparaka, where Jamadagni’s son had
 formerly dwelt. Bathing in that tirtha of Rama, one acquireth the merit of
 giving away gold in abundance. Bathing next in the Saptagadavara, with the
 subdued sense and regulated diet, one earneth great merit, and goeth also
 to the region of the celestials. Proceeding next to Deva-hrada, with
 subdued sense and regulated diet, a man obtaineth the merit of the
 Devasatra sacrifice. One should proceed next to the forest of Tungaka,
 with subdued senses and leading a Brahmacharya mode of life It was here
 that in olden days Muni Saraswata taught the Vedas to the ascetics. When
 the Vedas had been lost (in consequence of the Munis having forgotten
 them), Angirasa’s son, seated at ease on the upper garments of the Munis
 (duly spread out), pronounced distinctly and with emphasis the syllable
 Om. And at this, the ascetics again recollected all that they had learnt
 before. It was there that the Rishis and the gods Varuna, Agni, Prajapati,
 Narayana also called Hari, Mahadeva and the illustrious Grandsire of great
 splendour, appointed the resplendent Bhrigu to officiate at a sacrifice.
 Gratifying Agni by libations of clarified butter poured according to the
 ordinance, the illustrious Bhrigu once performed the Agnyadhana sacrifice
 for all those Rishis, after which both they and the gods went away to
 their respective homes one after another. One who enters the forest of
 Tungaka, is, O best of kings, male or female, cleansed of every sin. There
 in that tirtha, O hero, one should reside for a month, with subdued senses
 and regulated diet. By this, O king, one ascendeth to the region of
 Brahma, and delivereth also his race. Arriving next at Medhavika, one
 should offer oblations of water to the gods and the Pitris. By this, one
 acquires the merit of the Agnishtoma sacrifice, and also memory and
 intellect. There in that tirtha is the mountain known over the whole world
 and called Kalanjara. Bathing in the celestial lake that is there, one
 acquires the merit of giving away a thousand kine. He that, O king, after
 a bath, offereth oblations (to the gods and the Pitris) on the Kalanjara
 mountain, is, without doubt, regarded in heaven. Proceeding next, O
 monarch, to the river Mandakini capable of destroying all sins and which
 is on that best of mountains called Chitrakuta, he that bathes there and
 worships the gods and the Pitris, obtains the merit of the horse-sacrifice
 and attains to an exalted state. One should next, O virtuous one, proceed
 to the excellent tirtha called Bhartristhana, where, O king, ever dwells
 the celestial generalissimo Kartikeya. By a journey only to that spot, a
 person, O foremost of kings, attaineth to success. Bathing next at the
 tirtha called Koti, one earneth the merit of giving away a thousand kine.
 Having walked round Koti, one should proceed next to Jyeshthasthana.
 Beholding Mahadeva who is there, one shineth like the moon. There, O
 mighty monarch, is a celebrated well. O bull of the Bharata race! There in
 that well, O foremost of warriors, are the four seas. He that bathes
 there, O foremost of kings, and with subdued soul worships the gods and
 the Pitris, is cleansed of all his sins and attaineth to an exalted state.
 Then, O mighty king, should one proceed to the great Sringaverapura,
 where, O foremost of kings, formerly Rama, Dasharatha’s son, had crossed
 (the Ganga). Bathing in that tirtha, one, O mighty-armed one, is cleansed
 of all his sins. Bathing with subdued senses and leading a Brahmacharya
 mode of life, in the Ganga, one is cleansed of every sin, and obtains also
 the merit of the Vajapeya sacrifice. One should next proceed to the place
 called Mayuravata, consecrated to Mahadeva of high intelligence. Beholding
 there the god, bowing down to him and walking round the spot, one
 acquireth, O Bharata, the Ganapatya status. Bathing in Ganga at that
 tirtha, one is cleansed of all his sins. Then, O king, should one proceed
 to Prayaga, whose praises have been sung by Rishis and where dwell the
 gods with Brahma at their head, the Directions with their presiding
 deities, the Lokapalas, the Siddhas, the Pitris adored by the worlds, the
 great Rishis-Sanatkumara and others, stainless Brahmarshis—Angiras
 and others,—the Nagas, the Suparnas, the Siddhas, the Snakes, the
 Rivers, the Seas, the Gandharvas, the Apsaras, and the Lord Hari with
 Prajapati. There in that tirtha are three fiery caverns between which the
 Ganga, that foremost of tirthas, rolleth rapidly. There in that region
 also the world-purifying daughter of the sun, Yamuna, celebrated over the
 three worlds, uniteth with the Ganga. The country between the Ganga and
 the Yamuna is regarded as the mons veneris of the world, and Prayaga as
 the foremost point of that region. The tirthas Prayaga, Pratisthana,
 Kamvala, Aswatara and Bhogavati are the sacrificial platforms of the
 Creator. There in those places, O foremost of warriors, the Vedas and the
 Sacrifices, in embodied forms, and the Rishis endued with wealth of
 asceticism, adore Brahma, and there the gods and rulers of territories
 also celebrate their sacrifices. The learned, however, say that of all
 these tirthas, O exalted one, Prayaga is the most sacred, in fact, the
 foremost of all tirthas in the three worlds. By going to that tirtha, by
 singing its praises, or by taking a little earth from it, one is cleansed
 from every sin. He that bathes in that confluence celebrated over the
 world, acquires all the merits of the Rajasuya and the horse-sacrifices.
 This sacrificial place is worshipped by the gods themselves. If a man
 giveth there ever so little, it increaseth, O Bharata, a thousandfold. O
 child, let not the texts of the Veda, nor the opinions of men dissuade thy
 mind from the desire of dying at Prayaga. O son of the Kuru race, the wise
 say that six hundred million and ten thousand tirthas exist at Prayaga.
 Bathing in the confluence of Ganga and Yamuna, one obtains the merit that
 attaches to the four kinds of knowledge and the merits also of those that
 are truthful. There at Prayaga is the excellent tirtha of Vasuki called
 Bhogavati. He that batheth in it, obtaineth the merit of the
 horse-sacrifice. There also in the Ganga is the tirtha famed over the
 three worlds, called Ramaprapatana, which conferreth the merit of ten
 horse-sacrifices. O son of the Kuru race! Wherever may a person bathe in
 the Ganga, he earneth merit equal to that of a trip to Kurukshetra. An
 exception, however, is made in favour of Kanakhala, while the merit
 attaching to Prayaga is the greatest. Having committed a hundred sins, he
 that bathes in the Ganga, hath all his sins washed off by the waters
 thereof, even as fuel is consumed by fire. It hath been said that in the
 Satyayuga all the tirthas were sacred; in the Treta, Pushkara alone was
 such; in Dwapara, Kurukshetra; and in the Kali-yuga, the Ganga alone is
 sacred. In Pushkara, one should practise austerities; in Mahalaya, one
 should give away; in the Malaya mountains, one should ascend the funeral
 pyre; and in Bhrigutunga, one should renounce one’s body by forgoing food.
 Bathing in Pushkara, in Kurukshetra, in the Ganga and in the confluence
 (of the Ganga and the Yamuna), one sanctifieth seven generations of one’s
 race up and down. He that reciteth the name of the Ganga is purified;
 while he that beholdeth her, receiveth prosperity; while he that bathes in
 her and drinks of her waters sanctifieth seven generations of his race up
 and down. As long, O king, as one’s bones lie in contact with the waters
 of the Ganga, so long doth he live regarded in heaven, even as one liveth
 in heaven in consequence of the merit he earneth by pious pilgrimages to
 sacred tirthas and holy spots. There is no tirtha that is like unto the
 Ganga, there is no god like unto Kesava, and there is none superior to
 Brahmanas,—this hath been said even by the Grandsire. O great king,
 the region through which the Ganga flows should be regarded as a sacred
 asylum, and a spot of land that is on the Ganga’s banks, should be
 regarded as one favourable to the attainment of ascetic success.

 This truthful description (of the tirthas) one should recite only unto the
 regenerate ones, unto those that are pious, unto one’s son and friends and
 disciples and dependents. This narrative, without a rival, is blessed and
 holy and leadeth to heaven. Holy and entertaining and sanctifying, it is
 productive of merit and high worth. Destructive of every sin, it is a
 mystery that the great Rishis cherish with care. By reciting it in the
 midst of Brahmanas, one is cleansed of every sin, and ascends to heaven.
 This description of tirthas is auspicious and heaven-giving and sacred;
 ever blessed as it is, it destroys one’s enemies; foremost of all
 accounts, it sharpens the intellect. By reading this narrative the sonless
 obtains sons, the destitute obtains riches, a person of the royal order
 conquereth the whole earth, the Vaisya cometh by wealth, the Sudra
 obtaineth all his desires, and the Brahmana crosseth the ocean (of the
 world). Purifying himself, he that listens daily to the merits of the
 different tirthas, recollects the incidents of many previous births and
 rejoices in heaven. Of the tirthas that have been recited here, some are
 easily accessible, while others are difficult of access. But he that is
 inspired with the desire of beholding all tirthas, should visit them even
 in imagination. Desirous of obtaining merit, the Vasus, and the Sadhyas,
 the Adityas, the Maruts, the Aswins, and the Rishis equal unto celestials,
 all bathed in these tirthas. Do thou also, O thou of the Kuru race,
 observing the ordinance as explained by me, visit, with subdued senses,
 these tirthas, increasing thy merit, O thou of excellent vows. Men of
 piety and learning are able to visit these tirthas, by reason of their
 purified senses, their belief in Godhead, and their acquaintance with the
 Vedas. He that doth not observe vows, he that hath not his soul under
 control, he that is impure, he that is a thief, and he that is of crooked
 mind, doth not, O Kauravya, bathe in tirthas. Thou art ever observant of
 virtue, and art of pure character. By thy virtue, O virtuous one, thou
 hast always gratified thy father and thy grand-father, and
 great-grand-fathers, and the gods with Brahma at their head, and the
 Rishis also, O thou versed in virtue! Thou who resemblest Vasava, thou
 wilt, O Bhishma, attain to the region of the Vasus, and also eternal fame
 on earth!’

 “Narada continued, ‘Having cheerfully spoken thus, the illustrious Rishi
 Pulastya, well-pleased, bidding Bhishma farewell, disappeared there and
 then. And Bhishma also, O tiger among men, well understanding the true
 import of the Shastras, wandered over the world at the command of
 Pulastya. Thus, O thou blessed one, did Bhishma end at Prayaga his highly
 meritorious journey to the tirthas capable of destroying all sins. The man
 that ranges the earth in accordance with these injunctions, obtains the
 highest fruit of a hundred horse-sacrifices and earns salvation hereafter.
 Thou wilt, O son of Pritha, obtain merit consisting of the eight
 attributes, even like that which Bhishma, the foremost of the Kurus, had
 obtained of yore. And as thou wilt lead these ascetics to those tirthas,
 thy merit will be much greater. Those tirthas are infested by Rakshasas,
 and no one, save thyself, O son of Kuru race, can go there. Rising early
 he that reciteth this narrative by the celestial Rishis on the subject of
 the tirthas, becometh free from all sins. Those foremost of Rishis,
 Valmiki, and Kasyapa, and Atreya, and Kundajathara, and Viswamitra, and
 Gautama, and Asita, and Devala, and Markandeya, and Galava, and
 Bharadwaja, and Vasishtha, and the Muni Uddalaka, and Saunaka with his
 son, and Vyasa, that best of ascetics, and Durvasas, that foremost of
 Munis, and Javali of great austerities—all these illustrious Rishis
 endued with wealth of asceticism, are staying in expectation of thee. With
 these, O mighty king, do thou meet by visiting these tirthas. And, O
 illustrious monarch, a great Rishi of immeasurable energy, Lomasa by name,
 will come to thee. Do thou follow him, and me, and by turns visit these
 tirthas, O thou virtuous one! By this, thou wilt acquire great fame, like
 king Mahabhisha! O tiger among kings, even as the virtuous Yayati and king
 Pururavas, dost thou blaze forth with thy own virtue. Like king Bhagiratha
 and the illustrious Rama, dost thou shine among kings even as the Sun
 himself. And thou art, O great king, celebrated (in the world) even as
 Muni or Ikshwaku, or the highly famous Puru or Vainya! And as in days of
 yore the slayer of Vritra, after burning all his foes, ruled the three
 worlds, his mind freed from anxiety, so wilt thou rule thy subjects, after
 slaying all thy enemies. And, O thou of eyes like lotus leaves, having
 conquered the earth according to the customs of thy order, thou wilt
 obtain renown by thy virtue, even like Kartaviryaryuna.’”

 Vaisampayana continued, “O great king, having comforted the monarch thus,
 the illustrious Rishi Narada, bidding farewell to the king, disappeared
 there and then. And the virtuous Yudhishthira, reflecting upon the
 subject, began to recite unto the ascetics the merit attaching to
 tirthas!”

 SECTION LXXXVI

 “Vaisampayana continued, ‘Having ascertained the opinion of his brothers,
 and of the intelligent Narada, king Yudhishthira, addressing Dhaumya, who
 was like unto the Grandsire himself, said, ‘I have for the acquisition of
 arms, sent away that tiger among men, Jishnu, whose prowess is incapable
 of being baffled, and who is possessed of long arms and immeasurable
 intelligence. O thou of ascetic wealth, that hero is devoted to me, endued
 with ability, and well-skilled in weapons, and like unto the exalted
 Vasudeva himself. I know them both, Krishna and Arjuna, those destroyers
 of enemies, O Brahmana, endued with prowess, even as the puissant Vyasa
 knoweth them. I know Vasudeva and Dhananjaya to be none else than Vishnu
 himself, possessed of the six attributes. And this is also what Narada
 knoweth, for he hath always spoken so unto me. I also know them to be
 Rishis, Nara and Narayana. Knowing him to possess the ability, I have sent
 him (on the mission). Not inferior unto Indra and fully competent (for the
 task), I have sent that son of a god to see the lord of the celestials and
 obtain weapons from him. Bhishma and Drona are Atirathas. Kripa and the
 son of Drona are invincible; these mighty warriors have been installed by
 Dhritarashtra’s son in the command of his army. All these are versed in
 the Vedas, are heroic, and possessed of the knowledge of every weapon.
 Endued with great strength, these always desire to encounter Arjuna in
 fight. And Karna also of the Suta caste is a mighty warrior versed in
 celestial weapons. In respect of the impetus of his weapons, he is endued
 with the strength of the Wind-god. Himself like a flame of fire, the
 arrows (proceeding from him) constitute its tongues. The slaps of his left
 hand cased in leathern fence constitute the crackling of that flame. The
 dust of the battle-field is its smoke. Urged by the sons of Dhritarashtra
 even as the wind urgeth the fire, Karna like unto the all-consuming fire
 at the end of the Yuga that is sent by Death himself, will, without doubt,
 consume my troops like unto a heap of straw. Only that mighty mass of
 clouds called Arjuna, aided by Krishna like unto a powerful wind, with
 celestial weapon representing its fierce lightning, the white steeds, the
 rows of white cranes coursing underneath and the unbearable Gandiva, the
 rainbow ahead, is capable of extinguishing the blazing flame represented
 by Karna by means of its arrowy showers let off with unflagging
 steadiness. That conqueror of hostile cities, Vibhatsu, will, without
 doubt, succeed in obtaining from Indra himself all the celestial weapons
 with their fullness and life. Alone he is equal, I think, unto them all.
 Otherwise it is impossible (for us) to vanquish in fight all those foes,
 who have attained to eminent success in all their purposes. We shall
 behold Arjuna, that repressor of foes, fully equipped with celestial
 weapons, for Vibhatsu having once undertaken a task, never, droopeth under
 its weight. Without that hero, however, that best of men, ourselves, with
 Krishna, cannot be at rest in Kamyaka. Therefore, do thou mention some
 other wood that is sacred and delightful, and abounds in food and fruits,
 and that is inhabited by men of pious practices:—where we may pass
 some time, expecting the warlike Arjuna of unbaffled prowess, like the
 Chataka in expectation of gathering clouds. Do thou tell us of some
 asylums open to the regenerate ones, and lakes and streams and beautiful
 mountains. O Brahmana, deprived of Arjuna, I do not like to stay in this
 wood of Kamyaka. We wish to go somewhere else.’”

 SECTION LXXXVII

 Vaisampayana said, “Beholding the Pandavas afflicted with anxiety and
 depressed in spirits, Dhaumya, who resembled Vrihaspati, spake thus,
 comforting them, ‘O bull of the Bharata race, O sinless one, listen to me
 as I mention certain sacred asylums and regions and tirthas and mountains
 that are approved of by Brahmanas. O king, listen to me as I speak,
 thyself with the daughter of Drupada and thy brothers, wilt, O lord of
 men, be relieved from grief. And, O son of Pandu, by hearing only of these
 places, thou wilt acquire merit. And by visiting them thou wilt obtain
 merit a hundred times greater, O best of men! First, O king, I will, so
 far as I recollect, speak of the beautiful eastern country, much regarded,
 O Yudhishthira, by royal Rishis. In that direction, O Bharata is a place
 called Naimisha which is regarded by the celestials. There in that region
 are several sacred tirthas belonging to the gods. There also is the sacred
 and beautiful Gomati which is adored by celestial Rishis and there also in
 [possibly ‘is’?—JBH] the sacrificial region of the gods and the
 sacrificial stake of Surya. In that quarter also is that best of hills
 called Gaya, which is sacred and much regarded by royal ascetics. There on
 that hill, is the auspicious lake called Brahmasara which is adored by
 celestial Rishis. It is for this that the ancients say that one should
 wish for many sons, so that even one among them may visit Gaya, celebrate
 the horse-sacrifice or give away a nila bull, and thereby deliver ten
 generations of his race up and down. There, O monarch, is a great river,
 and spot called Gayasira. In Gayasira is a banian, which is called by the
 Brahmanas the Eternal banian, for the food that is offered there to the
 Pitris becometh eternal, O exalted one! The great river that floweth by
 the place is known by the name of Phalgu, and its waters are all sacred.
 And, O bull among the Bharatas, there also, in that place, is the Kausiki,
 whose basin abounds in various fruit and roots, and where Viswamitra
 endued with wealth of asceticism acquired Brahmanahood. Towards that
 direction also is the sacred Ganga, on whose banks Bhagiratha celebrated
 many sacrifices with profuse gifts (to Brahmanas). They say that in the
 country of Panchala, there is a wood called Utpala, where Viswamitra of
 Kusika’s race had performed sacrifices with his son, and where beholding
 the relics of Viswamitra’s superhuman power, Rama, the son of Jamadagni,
 recited the praises of his ancestry. At Kamyaka, Kusika’s son had quaffed
 the Soma juice with Indra. Then abandoning the Kshatriya order, he began
 to say, I am a Brahmana.’ In that quarter, O hero is the sacred confluence
 of Ganga and Yamuna which is celebrated over the world. Holy and
 sin-destroying, that tirtha is much regarded by the Rishis. It is there
 that the soul of all things, the Grandsire, had, in olden days, performed
 his sacrifice, and it is for this, O chief of the Bharata race, that the
 place hath come to be called Prayaga. In this direction, O foremost of
 kings, lieth the excellent asylum of Agastya, O monarch, and the forest
 called Tapasa, decked by many ascetics. And there also is the great tirtha
 called Hiranyavinda on the Kalanjara hills, and that best of mountains
 called Agastya, which is beautiful, sacred and auspicious. In that
 quarter, O descendant of the Kuru race, is the mountain called Mahendra,
 sacred to the illustrious Rama of the Bhrigu race. There, O son of Kunti,
 the Grandsire performed sacrifices of yore. There, O Yudhishthira, the
 sacred Bhagiratha entereth a lake and there also, O king, is that sacred
 river known by the name of the merit-bestowing Brahmasara, whose banks are
 inhabited by persons whose sins have been washed away, and whose sight
 alone produceth merit. In that direction also lieth the high-souled
 Matanga’s excellent asylum, called Kedara which is sacred and auspicious
 and celebrated over the world. And there also is the mountain called
 Kundoda, which is so delightful and abounding in fruits and roots and
 waters, and where the king of the Nishadhas (Nala) had slaked his thirst
 and rested for a while. In that quarter also is the delightful Deva-vana
 which is graced by ascetics. There also are the rivers Vahuda and Nanda on
 the mountain’s crest. O mighty king, I have described unto thee all the
 tirthas and sacred spots in the Eastern quarter. Do thou now hear of the
 sacred tirthas, and rivers and mountains and holy spots in the other three
 quarters!’”

 SECTION LXXXVIII

 “Dhaumya continued, ‘Listen, O Bharata, I shall now narrate to thee in
 detail according to my knowledge, the sacred tirthas of the south. In that
 quarter lieth the sacred and auspicious river Godavari, full of water
 abounding in groves and frequented by ascetics. In that direction also are
 the rivers Venna and Bhimarathi, both capable of destroying sin and fear,
 and abounding in birds and deer, and graced with abodes of ascetics. In
 that region also, O bull of the Bharata race, is the tirtha of the royal
 ascetic, Nriga viz., the river Payoshni, which is delightful and full of
 waters and visited by Brahmanas. There the illustrious Markandeya, of high
 ascetic merit sang the praises in verse of king Nriga’s line! We have
 heard respecting the sacrificing king Nriga that which really took place
 while he was performing a sacrifice in the excellent tirtha called Varaha
 on the Payoshni. In that sacrifice Indra became intoxicated with quaffing
 the Soma, and the Brahmanas, with the gifts they received. The water of
 the Payoshni, taken up (in vessel), or flowing along the ground, or
 conveyed by the wind, can cleanse a person from whatever sins he may
 commit till the day of his death. Higher than heaven itself, and pure, and
 created and bestowed by the trident-bearing god, there in that tirtha is
 an image of Mahadeva beholding which a mortal goeth to the region of Siva.
 Placing on one scale Ganga and the other rivers with their waters, and on
 the other, the Payoshni, the latter, in my opinion would be superior to
 all the tirthas, together, in point of merit! Then, O foremost of the
 Bharata race, on the mountain called Varunasrotasa is the sacred and
 auspicious wood of Mathara abounding in fruits and roots, and containing a
 sacrificial stake. Then, O king, it is said that in the region on the
 north of the Praveni, and about the sacred asylum of Kanwa, are many woody
 retreats of ascetics. And, O child, in the tirtha called Surparaka are two
 sacrificial platforms of the illustrious Jamadagni, called Pashana and
 Punaschandra, O Bharata! And, O son of Kunti, in that spot is the tirtha
 called Asoka abounding in woody retreats of ascetics. And, O Yudhishthira,
 in the country of the Pandyas are the tirthas named Agastya and Varuna!
 And, O bull among men, there, amongst the Pandavas, is the tirtha called
 the Kumaris. Listen, O son of Kunti, I shall now describe Tamraparni. In
 that asylum the gods had undergone penances impelled by the desire of
 obtaining salvation. In that region also is the lake of Gokarna which is
 celebrated over the three worlds, hath an abundance of cool waters, and is
 sacred, auspicious, and capable, O child, of producing great merit. That
 lake is extremely difficult of access to men of unpurified souls. Near to
 that tirtha is the sacred asylum of Agastya’s disciple, the mountain
 Devasabha, which abounds in trees and grass, and fruits and roots. And
 there also is the Vaiduryya mountain, which is delightful abounding in
 gems and capable of bestowing great merit. There on that mountain is the
 asylum of Agastya abounding in fruits and roots and water.’”

 “I shall now, O lord of men, describe the sacred spots, and asylums, and
 rivers and lakes belonging to the Surashtra country! O Yudhishthira, the
 Brahmanas say that on the sea-coast is the Chamasodbheda, and also
 Prabhasa, that tirtha which is much regarded by the gods. There also is
 the tirtha called Pindaraka, frequented by ascetics and capable of
 producing great merit. In that region is a mighty hill named Ujjayanta
 which conduceth to speedy success. Regarding it the celestial Rishi Narada
 of great intelligence hath recited an ancient sloka. Do thou listen to it,
 O Yudhishthira! By performing austerities on the sacred hill of Ujjayanta
 in Surashtra, that abounds in birds and animals, a person becometh
 regarded in heaven. There also is Dwaravati, producing great merit, where
 dwelleth the slayer of Madhu, who is the Ancient one in embodied form, and
 eternal virtue. Brahmanas versed in the Vedas, and persons acquainted with
 the philosophy of the soul say that the illustrious Krishna is eternal
 Virtue. Govinda is said to be the purest of all pure things, the righteous
 of the righteous and the auspicious of the auspicious. In all the three
 worlds, He of eyes like lotus-leaves is the God of gods, and is eternal.
 He is the pure soul and the active principle of life, is the Supreme
 Brahma and is the lord of all. That slayer of Madhu, Hari of inconceivable
 soul, dwelleth there!”

 SECTION LXXXIX

 “Dhaumya continued, ‘I shall describe to thee those sacred spots capable
 of producing merit that lie on the west, in the country of the Anarttas, O
 Bharata, there, flows in a westward course the sacred river Narmada,
 graced by Priyangu and mango trees, and engarlanded with thickest of
 canes. All the tirthas and sacred spots, and rivers and woods and foremost
 of mountains that are in the three worlds, all the gods with the
 Grandsire, along with the Siddhas, the Rishis and the Charanas, O best of
 the Kurus, always come, O Bharata, to bathe in the sacred waters of the
 Narmada. And it hath been heard by us that the sacred asylum of the Muni
 Visravas, had stood there, and that there was born the lord of treasures,
 Kuvera, having men for his vehicles. There also is that foremost of hills,
 the sacred and auspicious Vaidurya peak abounding with trees that are
 green and which are always graced with fruit and flowers. O lord of the
 earth, on the top of that mountain is a sacred tank decked with full-blown
 lotus and resorted to by the gods and the Gandharvas. Many are the
 wonders, O mighty monarch, that may be seen on that sacred mountain which
 is like unto heaven itself and which is visited by celestial Rishis.
 There, O subjugator of hostile cities, is the sacred river called
 Viswamitra belonging to the royal sage of that name and which abounds, O
 king, in many sacred tirthas. It was on the banks of this river, that
 Yayati, the son of Nahusha, (fell from heaven) among the virtuous, and
 obtained once more the eternal regions of the righteous. Here also are the
 well-known lake called Punya, the mountain called Mainaka, and that other
 mountain called Asita abounding in fruits and roots. And here also is the
 sacred asylum of Kakshasena, and O Yudhishthira, the asylum of Chyavana
 also, which is famed over every country, O son of Pandu! In that spot, O
 exalted one, men attain to (ascetic) success without severe austerities.
 Here also, O mighty king, is the region called Jamvumarga, inhabited by
 birds and deer, and which constitutes the retreat of ascetics with souls
 under control, O thou foremost of those that have subdued their senses!
 Next lie the exceedingly sacred Ketumala, and Medhya ever graced with
 ascetics, and, O lord of earth, Gangadwara, and the well-known woods of
 Saindhava which are sacred and inhabited by the regenerate ones. There
 also is the celebrated tank of the Grandsire, called Pushkara, the
 favourite abode of the Vaikanasas, and Siddhas and Rishis. Moved by the
 desire of obtaining its protection, the Creator sang this verse at
 Pushkara, O chief of the Kurus and foremost of virtuous men! If a person
 of pure soul purposes a pilgrimage to the Pushkaras in imagination even,
 he becometh purged from all his sins and rejoiceth in heaven!’”

 SECTION XC

 “Dhaumya continued, ‘O tiger among kings, I shall now describe those
 tirthas and sacred spots that lie to the north. Do thou, O exalted one,
 listen to me attentively. By hearing this narration, O hero, one acquireth
 a reverential frame of mind, which conduceth to much good. In that region
 is the highly sacred Saraswati abounding in tirthas and with banks easy of
 descent. There also, O son of Pandu, is the ocean-going and impetuous
 Yamuna, and the tirtha called Plakshavatarana, productive of high merit
 and prosperity. It was there that the regenerate ones having performed the
 Saraswata sacrifice, bathed on the completion there of. O sinless one, is
 the well-known celestial tirtha called Agnisiras, which is productive of
 great merit. There king Sahadeva had celebrated a sacrifice measuring out
 the ground by a throw of the Samya. It is for this reason, O Yudhishthira,
 that Indra sang the praises of Sahadeva in verse. Those verses are still
 current in this world, being recited by the regenerate ones, e. g., on the
 Yamuna Sahadeva worshipped the sacrificial fire, with gifts in a hundred
 thousands to Brahmanas. There the illustrious king, the imperial Bharata,
 performed five and thirty horse-sacrifices. O child, we have heard that
 Sarabhanga of yore used to fully gratify the desires of the regenerate
 ones. There in this region is his celebrated asylum productive of great
 merit. In that region also, O son of Pritha, is the river Saraswati, which
 is ever worshipped by the god, where, in days of yore, the Valikhilyas, O
 great king, performed sacrifices. In that region also, O Yudhishthira, is
 the well-known river Drisadwati, which is productive of great merit. Then,
 O chief of men, are Nyagrodhakhya, and Panchalya, and Punyaka and
 Dalbhyaghosha, and Dalbhya, which are, O son of Kunti, the sacred asylum
 in the world of illustrious Anandayasas of excellent vows and great
 energy, and which are celebrated over the three worlds. Here also, O lord
 of men, the illustrious Etavarna and Avavarana versed in the Vedas,
 learned in Vedic lore, and proficient in the knowledge of Vedic rites,
 performed meritorious sacrifices, O chief of the Bharata race! There also
 is Visakhayupa to which, in days of yore, came the gods with Varuna and
 Indra, and practised ascetic austerities. And therefore is that spot so
 eminently sacred. Here also is Palasaka, where the great and illustrious
 and highly blessed Rishi Jamadagni performed sacrifices. There all the
 principal rivers in their embodied forms taking their respective waters
 stood surrounding that best of sages. And there also, O monarch, Vibhavasu
 (fire) himself, beholding that high-souled one’s initiation, sang the
 following sloka: ‘The river coming to the illustrious Jamadagni while
 sacrificing unto the gods gratified the Brahmanas with offerings of
 honey.’ O Yudhishthira, the spot where Ganga rusheth past, cleaving the
 foremost of mountains which is frequented by Gandharvas and Yakshas and
 Rakshasas and Apsaras, and inhabited by hunters, and Kinnaras, is called
 Gangadwara. O king, Sanatkumara regardeth that spot visited by
 Brahmarshis, as also the tirtha Kanakhala (that is near to it), as sacred.
 There also is the mountain named Puru which is resorted to by great Rishis
 and where Pururavas was born, and Bhrigu practised ascetic austerities.
 For this it is, O king, that asylum hath become known as the great peak of
 Bhrigutunga. Near that peak is the sacred and extensive Vadari, that
 highly meritorious asylum, famed over the three worlds, of him, O bull of
 the Bharata race, who is the Present, the Past and the Future, who is
 called Narayana and the lord Vishnu, who is eternal and the best of male
 beings, and who is pre-eminently illustrious. Near Vadari, the cool
 current of Ganga was formerly warm, and the banks there were overspread
 with golden sands. There the gods and Rishis of high fortune and exceeding
 effulgence, approaching the divine lord Narayana, always worship him. The
 entire universe with all its tirthas and holy spots is there where
 dwelleth the divine and eternal Narayana, the Supreme soul, for he is
 Merit, he is the Supreme Brahma, he is tirtha, he is the ascetic retreat,
 he is the First, he is the foremost of gods, and he is the great Lord of
 all creatures. He is eternal, he is the great Creator, and he is the
 highest state of blessedness. Learned persons versed in the scriptures
 attain to great happiness by knowing him. In that spot are the celestial
 Rishis, the Siddhas, and, indeed, all the Rishis,—where dwelleth the
 slayer of Madhu, that primeval Deity and mighty Yogin! Let no doubt enter
 thy heart that that spot is the foremost of all holy spots. These, O lord
 of earth, are the tirthas and sacred spots on earth, that I have recited,
 O best of men! These all are visited by the Vasus, the Sadhyas, the
 Adityas, the Marutas, the Aswins and the illustrious Rishis resembling the
 celestials themselves. By journeying, O son of Kunti, to those places,
 with the Brahmanas and ascetics that are with thee and with thy blessed
 brothers, thou wilt be freed from anxiety!”

 SECTION XCI

 Vaisampayana continued, “O son of the Kuru race, while Dhaumya was
 speaking thus, there arrived at the spot the Rishi Lomasa of great energy.
 And the king, who was the eldest of Pandu’s sons, with his followers and
 those Brahmanas sat round the highly righteous one, like celestials in
 heaven sitting round Sakra. And having received him duly, Yudhishthira the
 just enquired after the reason of his arrival, and the object also of his
 wanderings. Thus asked by Pandu’s son, the illustrious ascetic,
 well-pleased, replied in sweet words delighting the Pandavas, ‘Travelling
 at will, O Kaunteya, over all the regions, I came to Sakra’s abode, and
 saw there the lord of the celestials. There, I saw thy heroic brother
 capable of wielding the bow with his left hand, seated on the same seat
 with Sakra. And beholding Partha on that seat I was greatly astonished, O
 tiger among men! And the lord of the celestials then said unto me, ‘Go
 thou unto the sons of Pandu.’ At the request, therefore, of Indra as also
 of the high-souled son of Pritha have I come hither with speed, desiring
 to see thee with thy younger brothers. O child, I will relate what will
 please thee highly, O son of Pandu! Do thou listen to it, O king, with
 Krishna and the Rishis that are with thee. O bull of the Bharata race,
 Partha hath obtained from Rudra that incomparable weapon for the
 acquisition of which thou hadst sent him to heaven. That fierce weapon,
 known by the name of Brahma-sira which arose after Amrita, and which Rudra
 had obtained by means of ascetic austerities, hath been acquired by Arjuna
 together with the Mantras for hurling and withdrawing it, and the rites of
 expiation and revival. And, O Yudhishthira, Arjuna of immeasurable prowess
 hath also acquired Vajras and Dandas and other celestial weapons from Yama
 and Kuvera and Varuna and Indra, O son of the Kuru race! And he hath also
 thoroughly learnt music, both vocal and instrumental, and dancing and
 proper recitation of the Saman (Veda) from Vishwavasu’s son. And having
 thus acquired weapons and mastered the Gandharva Veda, thy third brother
 Vibhatsu liveth happily (in heaven). Listen to me, O Yudhishthira, for I
 shall now deliver to thee the message of that foremost of celestials. He
 hath commanded me saying, “Thou wilt, no doubt, go to the world of men. O
 best of Brahmanas, tell thou Yudhishthira these words of mine. Soon will
 thy brother Arjuna come to thee, having acquired arms and accomplished a
 great deed for the celestials that is incapable of being accomplished by
 themselves. Do thou meanwhile devote thyself to ascetic austerities, with
 thy brothers. There is nothing superior to asceticism, and it is by
 asceticism that a person achieveth great results. And, O bull of the
 Bharata race, well do I know that Karna is endued with great ardour and
 energy and strength and prowess that is incapable of being baffled. Well
 do I know that, skilled in fierce conflict, he hath not his rival in
 battle; that he is a mighty bowman, a hero deft in the use of fierce
 weapons and cased in the best of mail. Well do I know that that exalted
 son of Aditya resembleth the son of Maheswara himself. Well do I also know
 the high natural prowess of the broad-shouldered Arjuna. In battle Karna
 is not equal unto even a sixteenth part of Pritha’s son. And as for the
 fear of Karna which is in thy heart, O repressor of foes, I shall dispel
 when Savyasachin will have left heaven. And as regards thy purpose, O
 hero, to set out on a pilgrimage to tirthas, the great Rishi Lomasa will,
 without doubt, speak unto thee. And whatever that regenerate Rishi will
 relate unto thee touching the merits of asceticism and tirthas, thou
 shouldst receive with respect and not otherwise!’”

 SECTION XCII

 “Lomasa continued, ‘Listen now, O Yudhishthira, to what Dhananjaya hath
 said: ‘Cause my brother Yudhishthira to attend to the practice of virtue
 which leadeth to prosperity. Endued with wealth of asceticism, thou art
 conversant with the highest morality, with ascetic austerities of every
 kind, with the eternal duties of kings blessed with prosperity, and the
 high and sanctifying merit that men obtain from tirthas. Persuade thou the
 sons of Pandu to acquire the merit attaching to tirthas. Do thou with thy
 whole soul persuade the king to visit the tirthas and give away kine.’
 This is what Arjuna said unto me. Indeed he also said, ‘Let him visit all
 the tirthas protected by thee. Thou wilt also protect him from Rakshasas,
 and watch over him in inaccessible regions and rugged mountain breasts.
 And as Dadhichi had protected Indra, and Angiras had protected the Sun, so
 do thou, O best of regenerate ones, protect the sons of Kunti from
 Rakshasas. Along the way are many Rakshasas, huge as mountain-cliffs. But
 protected by thee these will not be able to approach the sons of Kunti.
 Obedient to the words of Indra and at the request of Arjuna also
 protecting thee from dangers, I shall wander with thee. Before this, O son
 of the Kuru race, I have twice visited the tirthas. With thee I shall
 repair to them for the third time. O Yudhishthira, Manu and other royal
 Rishis of meritorious deeds had undertaken journeys to tirthas. Indeed, a
 trip to them is capable of dispelling all fear, O king! They that are
 crooked-minded, they that have not their souls under control, they that
 are illiterate and perverse, do not, O Kauravya, bathe in tirthas. But
 thou art ever of a virtuous disposition and conversant with morality and
 firm in thy promises. Thou wilt surely be able to free thyself from the
 world. For, O son of Pandu, thou art even as king Bhagiratha, or Gaya, or
 Yayati, or any one, O son of Kunti, that is like them.’

 “Yudhishthira answered, ‘I am so overwhelmed with delight, O Brahmana,
 that I cannot find words to answer thee. Who can be more fortunate than he
 who is remembered even by the lord of the celestials? Who can be more
 fortunate than he who hath been favoured with thy company, who hath
 Dhananjaya for a brother, and who is thought of by Vasava himself? As to
 thy words, O illustrious one, in respect of a trip to the tirthas, my mind
 had already been made up at the words of Dhaumya. O Brahmana, I shall
 start, at whatever hour thou mayst be pleased to appoint, on the proposed
 journey to tirthas. Even this is my firm resolve!’

 Vaisampayana continued, “Lomasa then said unto Yudhishthira, who had made
 up his mind to start on the proposed journey, ‘O mighty king, be thou
 light as regards thy retinue, for by this thou wilt be able to go more
 easily!’

 “Yudhishthira then said, ‘Let those mendicants and Brahmanas and Yogis
 that are incapable of bearing hunger and thirst, the fatigues of travel
 and toil, and the severity of winter, desist. Let those Brahmanas also
 desist that live on sweetmeats, and they also that desire cooked viands
 and food that is sucked or drunk as well as meat. And let those also
 remain behind that are dependent on cooks. Let those citizens that have
 followed me from motives of loyalty, and whom I have hitherto kept on
 proper stipends, repair to king Dhritarashtra. He will give them their
 allowances in due time. If, however, that king refuses to grant them
 proper allowances, the king of the Panchalas will, for our satisfaction
 and welfare, give them these.’”

 Vaisampayana continued, “And thereupon oppressed with grief, the citizens
 and the principal Brahmanas and Yatis set out for Hastinapura. And out of
 affection for Yudhishthira the just, the royal son of Amvika received them
 properly, and gratified them with proper allowances. And the royal son of
 Kunti, with only a small number of Brahmanas, abode for three nights at
 Kamyaka, cheered by Lomasa.”

 SECTION XCIII

 Vaisampayana said, “Those Brahmanas then, that had been dwelling (with
 him) in the woods, beholding the son of Kunti about to set out (on the
 pious pilgrimage), approached him, O king, and said, ‘Thou art about to
 set out, O king, on thy journey to the sacred tirthas, along with thy
 brothers and accompanied by the illustrious Rishi Lomasa. O king, it
 behoveth thee, O son of Pandu, to take us with thee. Without thee, we
 shall not be able, O son of the Kuru race, to visit them at any time.
 Surrounded by dangers and difficult of access, they are infested by beasts
 of prey. Those tirthas, O lord of men, are inaccessible to persons in
 small parties. Foremost of all wielders of the bow, thy brothers are ever
 brave. Protected by your heroic selves, we also would proceed to them.
 Permit us to acquire, O lord of earth, through thy grace the blessed fruit
 of tirthas. Protected by thy energy, let us, O king, be cleansed of all
 our sins by visiting those tirthas and purified by baths therein. Bathing
 in those tirthas, thou also, O Bharata, wilt acquire without doubt the
 regions difficult of acquisition that Kartavirya and Ashtaka, the royal
 sage Lomapada and the imperial and heroic Bharata only had earned. In thy
 company, O king, we desire to behold Prabhasa and other tirthas, Mahendra
 and other hills, Ganga and other rivers, and Plaksha and other gigantic
 trees. If, O lord of men, thou hast any regard for the Brahmanas, do thou
 our bidding. Thou wilt surely have prosperity from this. O thou of mighty
 arms, the tirthas are infested by Rakshasas that ever obstruct ascetic
 penances. It behoveth thee to protect us from them. Protected by Lomasa
 and taking us with thee, go thou to all the tirthas spoken of by Dhaumya
 and the intelligent Narada, as also all those that have been spoken of by
 the celestial Rishi Lomasa, endued with great ascetic wealth, and be thou,
 by this, cleansed of all thy sins.”

 “Thus addressed respectfully by them, the king—that bull amongst the
 sons of Pandu—surrounded by his heroic brothers headed by Bhima,
 with tears of joy in his eyes, said unto all those ascetics, ‘Let it be
 so.’ With the permission then of Lomasa, as also of his priest Dhaumya,
 that foremost of Pandu’s sons with soul under complete control, resolved,
 along with his brothers and Drupada’s daughter of faultless features, to
 set out. Just at this time, the blessed Vyasa, as also Parvata and Narada,
 all endued with high intelligence, came to Kamyaka for seeing the son of
 Pandu. Beholding them, king Yudhishthira worshipped them with due rites.
 And worshipped by the monarch thus, those blessed ones, addressing
 Yudhishthira, said, ‘O Yudhishthira, O Bhima, and ye twins, banish all
 evil thoughts from your minds. Purify your hearts and then set out for the
 tirthas. The Brahmanas have said that the observance of regulations in
 respect of the body are called earthly vows, while efforts to purify the
 heart, so that it may be free from evil thoughts, are called spiritual
 vows. O king, the mind that is free from all evil thoughts is highly pure.
 Purifying yourselves, therefore, harbouring only friendly feelings for
 all, behold ye the tirthas. Observing earthly vows in respect of your
 bodies and purifying your minds by spiritual vows, obtain ye the fruits as
 recited, of pilgrimages.”

 “Saying, ‘So be it,’ the Pandavas with Krishna, caused those celestial and
 human Rishis to perform the usual propitiatory ceremonies. And those
 heroes, having worshipped the feet of Lomasa and Dwaipayana and Narada and
 the celestial Rishi Parvata, O king, and accompanied by Dhaumya as also
 the ascetics that had been residing with them in the woods, set out on the
 day following the full moon of Agrahayana in which the constellation
 Pushya was ascendant. Dressed in barks and hides, and with matted lock on
 head, they were all cased in impenetrable mail and armed with swords. And
 O Janamejaya, the heroic sons of Pandu with quivers and arrows and
 scimitars and other weapons, and accompanied by Indrasena and other
 attendants with fourteen and one cars, a number of cooks and servants of
 other classes, set out with faces turned towards the east!”

 SECTION XCIV

 “Yudhishthira said, ‘O best of celestial Rishis, I do not think that I am
 without merits. Yet am I afflicted with so much sorrow that there never
 was a king like me. I think, however, that my enemies are destitute of
 good qualities and even destitute of morality. Yet why, O Lomasa, do they
 prosper in this world?”

 “Lomasa said, ‘Grieve not ever, O king, O son of Pritha, that sinful men
 should often prosper in consequence of the sins they commit. A man may be
 seen to prosper by his sins, obtain good therefrom and vanquish his foes.
 Destruction, however, overtakes him to the roots. O king, I have seen many
 Daityas and Danavas prosper by sin but I have also seen destruction
 overtake them. O exalted one, I have seen all this in the righteous age of
 yore. The gods practised virtue, while the Asuras abandoned it. The gods
 visited the tirthas, while the Asuras did not visit them. And at first the
 sinful Asuras were possessed with pride. And pride begat vanity and vanity
 begat wrath. And from wrath arose every kind of evil propensities, and
 from these latter sprang shamelessness. And in consequence of
 shamelessness, good behaviour disappeared from among them. And because
 they had become shameless and destitute of virtuous propensities and good
 conduct and virtuous vows, forgiveness and prosperity and morality forsook
 them in no time. And prosperity then, O king, sought the gods, while
 adversity sought the Asuras. And when the Daityas and the Danavas,
 deprived of sense by pride, were possessed by adversity. Kali also sought
 to possess them. And, O son of Kunti, overwhelmed with pride, and
 destitute of rites and sacrifices, and devoid of reason and feeling, and
 their hearts full of vanity, destruction overtook them soon. And covered
 with infamy, the Daityas were soon exterminated. The gods, however, who
 were virtuous in their practices, going to the seas, the rivers, the lakes
 and the holy spots, cleansed themselves of all sins, O son of Pandu, by
 means of ascetic penances and sacrifices and gifts and blessings, and
 obtained prosperity and the consequence. And because the gods always
 performed sacrifices and holy deeds abandoning every practice that was
 evil, and visited the tirthas, as the consequence thereof they acquired
 great good fortune. Guided by this, O king, do thou also, with thy
 brothers, bathe in tirthas, for then thou wilt obtain prosperity once
 more. Even this is the eternal road. And, O monarch, as king Nriga and
 Shivi and Ausinara and Bhagiratha and Vasumanas and Gaya and Puru and
 Pururavas, by practising ascetic penances and visiting tirthas and
 touching sacred waters and beholding illustrious ascetics, obtained fame
 and sanctity and merit and wealth, so wilt thou also obtain prosperity
 that is great. And as Ikshwaku with his sons, friends and followers, as
 Muchukunda and Mandhatri and king Marutta, as the gods through power of
 asceticism and the celestial Rishis also, had all obtained fame, so wilt
 thou also obtain great celebrity. The sons of Dhritarashtra, on the other
 hand, enslaved by sinfulness and ignorance, will, without doubt, be soon
 exterminated like the Daityas.’”

 SECTION XCV

 Vaisampayana said, “The heroic sons of Pandu, accompanied by their
 followers, proceeding from place to place, at last arrived at Naimisha. O
 king, reaching the Gomati, the Pandavas bathed in the sacred tirtha of
 that stream, and having performed their ablutions there, they gave away, O
 Bharata, both kine and wealth! And repeatedly offering oblations of water,
 O Bharata, to the gods, the pitris, and the Brahmanas, in the tirthas
 called Kanya, Aswa, and Go and staying (as directed) in Kalakoti and the
 Vishaprastha hills, the Kauravas then, O king, reached Vahuda and
 performed their ablution in that stream. Proceeding next, O lord of earth,
 to the sacrificial region of the gods known by the name Prayaga, they
 bathed in the confluence of Ganga and Yamuna and residing there practised
 ascetic penances of great merit. And the Pandavas, of truthful promises,
 bathing in the tirtha, cleansed themselves of every sin. The sons of Pandu
 then, O king of the Bharata race, accompanied by those Brahmanas,
 proceeded to the tirtha called Vedi, sacred to the Creator and adored by
 the ascetics. Residing there for some time and gratifying the Brahmanas
 with the fruit and roots of the wilderness and clarified butter, those
 heroes began to practise ascetic penances of great merit. They then
 proceeded to Mahidhara consecrated by that virtuous royal sage Gaya of
 unrivalled splendour. In that region is the hill called Gayasira, as well
 as the delightful river called Mahanadi, with fine banks graced by bushes
 of canes. On that celestial hill of holy peaks is a sacred tirtha called
 Brahmasara which is much adored by ascetics. There on the banks of that
 lake had dwelt of yore the eternal god himself of justice, and it was
 thither that the illustrious Rishi Agastya had repaired to behold that
 deity. It is from that lake that all the rivers take their rise and there
 in that tirtha, Mahadeva the wielder of the Pinaka, is present for aye.
 Arriving at that spot, the heroic sons of Pandu practised the vow that is
 known by the name of the Chaturmasya according to all the rites and
 ordinances of the great sacrifice called Rishiyajna. It is there that that
 mighty tree called the Eternal banian stands. Any sacrifice performed
 there produces merit that is eternal. In that sacrificial platform of the
 gods producing eternal merit, the Pandavas began to fast with concentrated
 souls. And there came unto them Brahmanas by hundreds endued with wealth
 of asceticism. And those Brahmanas also all performed the Chaturmasya
 sacrifice according to the rites inculcated by the Rishis. And there in
 that tirtha, those Brahmanas old in knowledge and ascetic merit and fully
 versed in the Vedas, that constituted the court of the illustrious sons of
 Pandu, talked in their presence upon various subject of sacred import. And
 it was in that place that the learned vow-observing, and sacred Shamatha,
 leading, besides, a life of celibacy, spake unto them, O king, of Gaya,
 the son of Amurttaraya. And Shamatha said, ‘Gaya, the son of Amurttaraya,
 was one of the foremost of royal sages. Listen to me, O Bharata, as I
 recite his meritorious deeds. It was here, O king, that Gaya had performed
 many sacrifices distinguished by the enormous quantities of food (that
 were distributed) and the profuse gifts that were given away (unto
 Brahmanas). Those sacrifices, O king, were distinguished by mountains in
 hundreds and thousands of cooked rice, lakes of clarified butter and
 rivers of curds in many hundreds, and streams of richly-dressed curries in
 thousands. Day after day were these got ready and distributed amongst all
 comers, while, over and above this, Brahmanas and others, O king, received
 food that was clean and pure. During the conclusion also (of every
 sacrifice) when gifts were dedicated to the Brahmanas, the chanting of the
 Vedas reached the heavens. And so loud, indeed, was the sound of the Vedic
 Mantras that nothing else, O Bharata, could be heard there. Thus sacred
 sounds, O king, filled the earth, the points of the horizon, the sky and
 heaven itself. Even these were the wonders that persons noticed on those
 occasions. And gratified with the excellent viands and drinks that the
 illustrious Gaya provided, men, O bull of the Bharata race, went about
 singing these verses. In Gaya’s great sacrifice, who is there today,
 amongst creatures, that still desireth to eat? There are yet twenty-five
 mountains of food there after all have been fed! What the royal sage Gaya
 of immense splendour hath achieved in his sacrifice was never achieved by
 men before, nor will be by any in future. The gods have been so surfeited
 by Gaya with clarified butter that they are not able to take anything that
 anybody else may offer. As sand grains on earth, as stars in the
 firmament, as drops showered by rain-charged clouds, cannot ever be
 counted by anybody, so can none count the gifts in Gaya’s sacrifice!”

 “O son of the Kuru race, many times did king Gaya perform sacrifices of
 this description, here, by the side of this Brahmasara!”

 SECTION XCVI

 Vaisampayana said, “After this the royal son of Kunti who was ever
 distinguished for his profuse gifts unto Brahmanas, proceeded to the
 asylum of Agastya and took up his abode in Durjaya. It was here that that
 foremost of speakers, king Yudhishthira asked Lomasa as to why Agastya had
 slain Vatapi there. And the king also enquired after the extent of that
 man-destroying Daitya’s prowess, and the reason also of the illustrious
 Agastya’s wrath being excited against that Asura.

 “Thus questioned, Lomasa said, ‘O son of Kuru race, there was in the city
 called Manimati, in days of yore, a Daitya named Ilwala, whose younger
 brother was Vatapi. One day that son of Diti addressed the Brahmana endued
 with ascetic merit, saying, ‘O holy one, grant me a son equal unto Indra.’
 The Brahmana, however, did not grant the Asura a son like Indra. And at
 this, the Asura was inflamed with wrath against the Brahmana. And from
 that day, O king, the Asura Ilwala became a destroyer of Brahmanas. And
 endued with power of illusion the angry Asura transformed his brother into
 a ram. And Vatapi also capable of assuming any form at will, would
 immediately assume the shape of a ram. And the flesh of that ram, after
 being properly dressed, was offered to Brahmanas as food. And after they
 had eaten of it, they were slain. For whomsoever Ilwala summoned with his
 voice, he would come back to Ilwala even if he had gone to the abode of
 Yama, in re-embodied form endued with life, and show himself to Ilwala.
 And so having transformed the Asura Vatapi into a ram and properly cooked
 his flesh and feeding Brahmanas therewith, he would summon Vatapi. And the
 mighty Asura Vatapi, that foe of Brahmanas, endued with great strength and
 power of illusion, hearing, O king, those sounds uttered with a loud voice
 by Ilwala, and ripping open the flanks of the Brahmana would come
 laughingly out, O lord of earth! And it was thus, O monarch, that the
 wicked-hearted Daitya Ilwala, having fed Brahmanas, frequently took away
 their lives.

 “Meanwhile, the illustrious Agastya beheld his deceased ancestors hanging
 in a pit with heads downwards. And he asked those personages thus
 suspended in that hole, saying, ‘What is the matter with you? Thus
 questioned those utterers of Brahma replied, ‘It is even for offspring.’
 And they also told him, ‘We are your ancestors. It is even for offspring
 that we stay suspended in this pit. If O Agastya, thou canst beget us a
 good son, we may then be saved from this hell and thou also wilt obtain
 thy blessed state of those having offspring.’ Endued with great energy and
 observant of truth and morality Agastya replied, saying, ‘Ye Pitris, I
 will accomplish your desire. Let this anxiety of yours be dispelled.’ And
 the illustrious Rishi then began to think of perpetuating his race. But he
 saw not a wife worthy of him on whom he himself could take his birth in
 the form of a son. The Rishi accordingly, taking those parts that were
 regarded as highly beautiful, from creatures possessing them, created
 therewith an excellent woman. And the Muni, endued with great ascetic
 merit, thereupon gave that girl created for himself to the king of the
 Vidharbhas who was then undergoing ascetic penances for obtaining
 offspring. And that blessed girl of sweet face (thus disposed of) then
 took her birth (in Vidarbha’s royal line) and, beautiful as the effulgent
 lightning, her limbs began to grow day by day. And as soon as that lord of
 earth—the ruler of the Vidarbhas—saw her ushered into life, he
 joyfully communicated the intelligence, O Bharata, unto the Brahmanas. And
 the Brahmanas thereupon, O lord of earth, blessed the girl and they
 bestowed upon her the name Lopamudra. And possessed of great beauty, she
 began, O monarch, to grow quickly like unto a lotus in the midst of water
 or the effulgent flame of a fire. And when the girl grew and attained to
 puberty, a hundred virgins decked in ornaments and a hundred maids waited
 in obedience upon her blessed self. And surrounded by those hundred maids
 and virgins, she shone in their midst, endued as she was with bright
 effulgence, like Rohini in the firmament amid an inferior multitude of
 stars. And possessed as she was of good behaviour and excellent manners,
 none dared ask for her hand even when she attained to puberty, through
 fear of her father, the king of the Vidharbhas. And Lopamudra, devoted to
 truth, surpassing the Apsaras even in beauty, gratified her father and
 relatives by means of her conduct. And her father, beholding his
 daughter-the princess of Vidharbha-attain to puberty, began to reflect in
 his mind, saying, ‘To whom should I give this daughter of mine?’”

 SECTION XCVII

 “Lomasa continued, ‘When Agastya thought that girl to be competent for the
 duties of domesticity, he approached that lord of earth-the ruler of
 Vidharbhas-and addressing him, said, ‘I solicit thee, O king, to bestow
 thy daughter Lopamudra on me.’ Thus addressed by the Muni, the king of the
 Vidharbhas swooned away. And though unwilling to give the Muni his
 daughter, he dared not refuse. And that lord of earth then, approaching
 his queen, said, ‘This Rishi is endued with great energy. If angry, he may
 consume me with the fire of his curse. O thou of sweet face, tell me what
 is thy wish.” Hearing these words of the king, she uttered not a word. And
 beholding the king along with the queen afflicted with sorrow, Lopamudra
 approached them in due time and said, O monarch, it behoveth thee not to
 grieve on my account. Bestow me on Agastya, and, O father, save thyself,
 by giving me away.’ And at these words of his daughter, O monarch, the
 king gave away Lopamudra unto the illustrious Agastya with due rites. And
 obtaining her as wife, Agastya addressed Lopamudra, saying, ‘Cast thou
 away these costly robes and ornaments.’ And at these words of her lord,
 that large-eyed damsel of thighs tapering as the stem of the plantain tree
 cast away her handsome and costly robes of fine texture. And casting them
 away she dressed herself in rags and barks and deerskins, and became her
 husband’s equal in vows and acts. And proceeding then to Gangadwara that
 illustrious and best of Rishis began to practise the severest penances
 along with his helpful wife. And Lopamudra herself, well pleased, began to
 serve her lord from the deep respect that she bore him. And the exalted
 Agastya also began to manifest great love for his wife.

 “After a considerable time, O king, the illustrious Rishi one day beheld
 Lopamudra, blazing in ascetic splendour come up after the bath in her
 season. And pleased with the girl, for her services, her purity, and self
 control, as also with her grace and beauty, he summoned her for marital
 intercourse. The girl, however, joining her hands, bashfully but lovingly
 addressed the Rishi, saying, ‘The husband, without doubt, weddeth the wife
 for offspring. But it behoveth thee, O Rishi, to show that love to me
 which I have for thee. And it behoveth thee, O regenerate one, to approach
 me on a bed like to that which I had in the palace of my father. I also
 desire that thou shouldst be decked in garlands of flowers and other
 ornaments, and that I should approach thee adorned in those celestial
 ornaments that I like. Otherwise, I cannot approach thee, dressed in these
 rags dyed in red. Nor, O regenerate Rishi, it is sinful to wear ornaments
 (on such an occasion).’ Hearing these words of his wife, Agastya replied,
 ‘O blessed girl, O thou of slender waist, I have not wealth like what thy
 father hath, O Lopamudra!’ She answered saying, ‘Thou who art endued with
 wealth of asceticism, art certainly able to bring hither within a moment,
 by ascetic power, everything that exists in the world of men.’ Agastya
 said, ‘It is even so as thou hast said. That, however, would waste my
 ascetic merit. O bid me do that which may not loosen my ascetic merit.’
 Lopamudra then said, ‘O thou endued with wealth of asceticism, my season
 will not last long, I do not desire, however, to approach thee otherwise.
 Nor do I desire to diminish thy (ascetic) merit in any way. It behoveth
 thee, however, to do as I desire, without injuring thy virtue.’

 “‘Agastya then said, ‘O blessed girl, if this be the resolve that thou
 hast settled in thy heart, I will go out in quest of wealth. Meanwhile,
 stay thou here as it pleaseth thee.’”

 SECTION XCVIII

 “Lomasa continued, ‘Agastya then, O son of the Kuru race, went to king
 Srutarvan who was regarded as richer than other kings, to beg for wealth.
 And that monarch, learning of the arrival of the pot-born Rishi on the
 frontiers of his kingdoms, went out with his ministers and received the
 holy man with respect. And the king duly offering the Arghya in the first
 instance, submissively and with joined hands enquired then after the
 reason of the Rishi’s arrival. And Agastya answered saying, O lord of the
 earth, know that I have come to thee, desirous of wealth. Give me a
 portion according to thy ability and without doing injury to others.’

 “Lomasa continued, ‘The king, then, representing unto the Rishi the
 equality of his expenditure and income, said, ‘O learned one, take thou
 from my possessions the wealth thou pleasest.’ Beholding, however, the
 equality of that monarch’s expenditure with income, the Rishi who always
 saw both sides with equal eyes, thought that if he took anything under the
 circumstances, his act would result in injury to creatures. Taking,
 therefore, Srutarvan with him, the Rishi went to Vradhnaswa. The latter,
 hearing of their arrival on his frontiers, received them duly. And
 Vradhnaswa also offered them the Arghyas and water to wash their feet. And
 the monarch, with their permission, then enquired after the reason of
 their coming. And Agastya said, ‘O lord of earth, know that we have come
 to thee desirous of wealth. Give us what thou canst, without doing injury
 to others.’”

 “Lomasa continued, ‘That monarch then represented unto them the equality
 of his expenditure and income, and said, ‘Knowing this, take ye what ye
 desire.’ The Rishi, however, who saw both sides with equal eyes, beholding
 the equality of that monarch’s income with expenditure, thought that if he
 took anything under the circumstances, his act would result in injury to
 all creatures. Agastya and Srutarvan, with king Vradhnaswa then went to
 Purokutsa’s son, Trasadasyu, of enormous wealth. The high-souled
 Trasadasyu, learning of their arrival on the confines of his kingdom went
 out, O king, and received them well. And that best of monarchs in
 Ikshvaku’s line, having worshipped all of them duly, enquired after the
 reason of their arrival. And Agastya answered, ‘O lord of earth, know that
 we have all come to thee, desirous of wealth. Give us what you can,
 without injuring others.’”

 “Lomasa continued, ‘That monarch then, represented unto them the equality
 of his income with expenditure, and said, ‘Knowing this, take ye what ye
 desire.’ Beholding, however, the equality of that monarch’s expenditure
 with income, the Rishi who saw both sides with equal eyes, thought that if
 he took anything under the circumstances, his act would result in injury
 to all creatures. Then, O monarch, all those kings looking at one another,
 together spoke unto the Rishis saying, ‘O Brahmana, there is a Danava of
 the name Ilwala who of all persons on earth, is possessed of enormous
 wealth. Let us all approach him to-day and beg wealth of him.’”

 “Lomasa continued, ‘This suggestion, O king, of begging wealth of Ilwala
 appeared to them to be proper. And, O monarch, all of them went together
 to Ilwala after this!’”

 SECTION XCIX

 “Lomasa said, ‘When Ilwala learnt that those kings along with the great
 Rishi had arrived on the confines of his domain, he went out with his
 ministers and worshipped them duly. And that prince of Asuras received
 them hospitably, entertaining them, O son of the Kuru race, with well
 dressed meat supplied by his brother Vatapi (transformed into a ram). Then
 all those royal sages, beholding the mighty Asura Vatapi, who had been
 transformed into a ram thus cooked for them, became sad and cheerless and
 were nearly deprived of themselves. But that best of Rishis—Agastya—addressing
 those royal sages, said, ‘Yield ye not to grief, I will eat up the great
 Asura.’ And the mighty Rishi then sat himself down on an excellent seat,
 and the prince of Asuras, Ilwala, began to distribute the food smilingly.
 And Agastya ate up the whole of the meat supplied by Vatapi (transformed
 into a ram). And after the dinner was over, Ilwala began to summon his
 brother. But thereupon a quantity of air alone came out of the illustrious
 Rishi’s stomach, with a sound that was as loud, O child, as the roar of
 the clouds. And Ilwala repeatedly said, ‘Come out, O Vatapi!’ Then that
 best of Munis—Agastya—bursting out in laughter, said, ‘How can
 he come out? I have already digested that great Asura.’ And beholding his
 brother already digested, Ilwala became sad and cheerless and joining his
 hands, along with his ministers, addressing the Rishi (and his
 companions), said, ‘What for have ye come hither, and what can I do for
 you?’ And Agastya smilingly answered Ilwala, saying, ‘We know thee, O
 Asura, to be possessed of great power and also enormous wealth. These
 kings are not very wealthy while my need also of wealth is great. Give us
 what thou canst, without injuring others.’ Thus addressed Ilwala saluted
 the Rishi and said, ‘If thou say what it is that I mean to give, then will
 I give you wealth.’ Hearing this Agastya said, ‘O great Asura, thou hast
 even purposed to give unto each of these kings ten thousand kine and as
 many gold coins. And unto me thou hast purposed to give twice as much, as
 also a car of gold and a couple of horses fleet as thought. If thou
 enquirest now, thou wilt soon learn that your car is made of gold.’
 Thereupon, O son of Kunti, Ilwala made enquiries and learnt that the car
 he had intended to give away was really a golden one. And the Daitya then
 with a sad heart, gave away much wealth and that car, unto which were
 yoked two steeds called Virava and Surava. And those steeds, O Bharata,
 took those kings and Agastya and all that wealth to the asylum of Agastya
 within the twinkling of an eye. And those royal sages then obtaining
 Agastya’s permission, went away to their respective cities. And Agastya
 also (with that wealth) did all that his wife Lopamudra had desired. And
 Lopamudra then said, ‘O illustrious one, thou hast now accomplished all my
 wishes. Beget thou a child on me that shall be possessed of great energy.’
 And Agastya replied unto her, saying, ‘O blessed and beauteous one, I have
 been much gratified with thy conduct. Listen thou unto me as regards the
 proposal I make in respect of thy offspring. Wouldst thou have a thousand
 sons, or a century of sons each equal to ten, or ten sons equal each to an
 hundred, or only one son who may vanquish a thousand?’ Lopamudra answered,
 ‘Let me have one son equal unto a thousand, O thou endued with wealth of
 asceticism! One good and learned son is preferable to many evil ones.’”

 “Lomasa continued, ‘Saying, ‘So be it,’ that pious Muni thereupon knew his
 devout wife of equal behaviour. And after she had conceived, he retired
 into the forest. And after the Muni had gone away, the foetus began to
 grow for seven years. And after the seventh year had expired, there came
 out of the womb, the highly learned Dridhasyu, blazing, O Bharata, in his
 own splendour. And the great Brahmana and illustrious ascetic, endued with
 mighty energy, took his birth as the Rishi’s son, coming out of the womb,
 as if repeating the Vedas with the Upanishads and the Angas. Endued with
 great energy while yet a child, he used to carry loads of sacrificial fuel
 into the asylum of his father, and was thence called Idhmavaha (carrier of
 sacrificial wood). And the Muni, beholding his son possessed of such
 virtues, became highly glad.

 “And it was thus, O Bharata, that Agastya begat an excellent son in
 consequence of which his ancestors, O king, obtained the regions they
 desired. And it is from that time that this spot hath become known on the
 earth as the asylum of Agastya. Indeed, O king, this is the asylum graced
 with numerous beauties, of that Agastya who had slain Vatapi of Prahrada’s
 race. The sacred Bhagirathi, adored by gods and Gandharvas gently runneth
 by, like a breeze-shaken pennon in the welkin. Yonder also she floweth
 over craggy crests descending lower and lower, and looketh like an
 affrighted she-snake lying along the hilly slopes. Issuing out of the
 matted locks of Mahadeva, she passeth along, flooding the southern country
 and benefiting it like a mother, and ultimately mingleth with the ocean as
 if she were his favourite bride. Bathe ye as ye like in this sacred river,
 ye son of Pandu! And behold there, O Yudhisthira, the tirtha of Bhrigu
 that is celebrated over the three worlds and adored, O king, by great
 Rishis. Bathing here, Rama (of Bhrigu’s race) regained his might, which
 had been taken away from him (by Dasaratha’s son). Bathing here, O son of
 Pandu, with thy brothers and Krishna, thou wilt certainly regain that
 energy of thine that hath been taken away by Duryodhana, even as Rama
 regained his that had been taken away by Dasaratha’s son in hostile
 encounter.”

 Vaisampayana continued, “At these words of Lomasa, Yudhishthira bathed
 there with his brothers and Krishna, and offered oblations of water, O
 Bharata, to the gods and the Pitris. And, O bull among men, after
 Yudhishthira had bathed in that tirtha, his body blazed forth in brighter
 effulgence, and he became invisible in respect of all foes. The son of
 Pandu then, O king, asked Lomasa, saying, ‘O illustrious one, why had
 Rama’s energy and might been taken away? And how also did he regain it? O
 exalted one, I ask thee, tell me everything.’”

 “Lomasa said, ‘Listen, O king, to the history of Rama (the son of
 Dasaratha) and Rama of Bhrigu’s line gifted with intelligence. For the
 destruction of Ravana, O king, Vishnu, in his own body, took his birth as
 the son of illustrious Dasaratha. We saw in Ayodhya that son of Dasaratha
 after he had been born. It was then that Rama of Bhrigu’s line, the son of
 Richika by Renuka, hearing of Rama the son of Dasaratha—of spotless
 deeds—went to Ayodhya, impelled by curiosity, and taking with him
 that celestial bow so fatal to the Kshatriyas, for ascertaining the
 prowess of Dasaratha’s son. And Dasaratha, hearing that Rama of Bhrigu’s
 race had arrived on the confines of his domains, set his own son Rama to
 receive the hero with respect. And beholding Dasaratha’s son approach and
 stand before him with ready weapons, Rama of Bhrigu’s line smilingly
 addressed him, O son of Kunti, saying, ‘O king, O exalted one, string, if
 thou canst, with all thy mighty, this bow which in my hands was made the
 instrument of destroying the Kshatriya race.’ Thus addressed, Dasaratha’s
 son answered, ‘O illustrious one, it behoveth thee not to insult me thus.
 Nor am I, amongst the regenerate classes, deficient in the virtues of the
 Kshatriya order. The descendants of Ikshwaku in special never boast of the
 prowess of their arms.’ Then unto Dasaratha’s son who said so, Rama of
 Bhrigu’s line replied, ‘A truce to all crafty speech, O king! Take this
 bow.’ At this, Rama the son of Dasaratha, took in anger from the hands of
 Rama of Bhrigu’s line that celestial bow that had dealt death to the
 foremost of Kshatriyas. And, O Bharata, the mighty hero smilingly strung
 that bow without the least exertion, and with its twang loud as the
 thunder-rattle, affrighted all creatures. And Rama, the son of Dasaratha,
 then, addressing Rama of Bhrigu’s said, ‘Here, I have strung this bow.
 What else, O Brahmana, shall I do for thee?’ Then Rama, the son of
 Jamadagni, gave unto the illustrious son of Dasaratha a celestial arrow
 and said, ‘Placing this on the bow-string, draw to thy ear, O hero!’
 “Lomasa continued, ‘Hearing this, Dasaratha’s son blazed up in wrath and
 said, ‘I have heard what thou hast said, and even pardoned thee. O son of
 Bhrigu’s race, thou art full of vanity. Through the Grandsire’s grace thou
 hast obtained energy that is superior to that of the Kshatriyas. And it is
 for this that thou insultest me. Behold me now in my native form: I give
 thee sight.’ Then Rama of Bhrigu’s race beheld in the body of Dasaratha’s
 son the Adityas with the Vasus, the Rudras, the Sadhyas with the Marutas,
 the Pitris, Hutasana, the stellar constellations and the planets, the
 Gandharvas, the Rakshasas, the Yakshas, the Rivers, the tirthas, those
 eternal Rishis identified with Brahma and called the Valkhilyas, the
 celestial Rishis, the Seas and Mountains, the Vedas with the Upanishads
 and Vashats and the sacrifices, the Samans in their living form, the
 Science of weapons, O Bharata, and the Clouds with rain and lightning, O
 Yudhishthira! And the illustrious Vishnu then shot that shaft. And at this
 the earth was filled with sounds of thunder, and burning meteors. O
 Bharata, began to flash through the welkin. And showers of dust and rain
 fell upon the surface of the earth. And whirlwinds and frightful sounds
 convulsed everything, and the earth herself began to quake. And shot by
 the hand of Rama, that shalt, confounding by its energy the other Rama,
 came back blazing into Rama’s hands. And Bhargava, who had thus been
 deprived of his senses, regaining consciousness and life, bowed unto Rama—that
 manifestation of Vishnu’s power. And commanded by Vishnu, he proceeded to
 the mountains of Mahendra. And thenceforth that great ascetic began to
 dwell there, in terror and shame. And after the expiration of a year, the
 Pitris, beholding Rama dwelling there deprived of energy, his pride
 quelled, and himself sunk in affliction, said unto him, ‘O son, having
 approached Vishnu, thy behaviour towards him was not proper. He deserveth
 for aye worship and respect in the three worlds. Go, O son, to that sacred
 river which goeth by name of Vadhusara! Bathing in all the tirthas of that
 stream, thou wilt regain thy energy! There in that river is the tirthas
 called Diptoda where thy grandsire Bhrigu, O Rama, in the celestial age
 had practised ascetic penances of great merit.’ Thus addressed by them,
 Rama, O son of Kunti, did what the Pitris bade him, and obtained back at
 this tirtha, O son of Pandu, the energy he had lost. Even this O child,
 was what befell Rama of spotless deeds in days in of yore, after he had, O
 king, met Vishnu (in the form of Dasaratha’s son)!’”

 SECTION C

 “Yudhishthira said, ‘O best of regenerate ones, I desire again to hear of
 the achievements in detail of Agastya—that illustrious Rishi endued
 with great intelligence.’”

 “Lomasa said, ‘Listen now, O king, to the excellent and wonderful and
 extraordinary history of Agastya, as also, O monarch, about the prowess of
 that Rishi of immeasurable energy. There were in the Krita age certain
 tribes of fierce Danavas that were invincible in battle. And they were
 known by the name of Kalakeyas and were endued with terrible prowess.
 Placing themselves under Vritra and arming themselves with diverse weapons
 they pursued the celestials with Indra at their head in all directions.
 The gods then all resolved upon the destruction of Vritra, and went with
 Indra at their head to Brahma. And beholding them standing before him with
 joined hands, Parameshthi addressed them all and said, “Everything is
 known to me, ye gods, about what ye seek. I shall indicate now the means
 by which ye may slay Vritra. There is a high-souled and great Rishi known
 by the name of Dadhicha. Go ye all together unto him and solicit of him a
 boon. With well-pleased heart, that Rishi of virtuous soul will even grant
 you the boon. Desirous as ye are of victory, go ye all together unto him
 and tell him, ‘For the good of the three worlds, give us thy bones.’
 Renouncing his body, he will give you his bones. With these bones of his,
 make ye a fierce and powerful weapon to be called Vajra, endued with six
 sides and terrible roar and capable of destroying even the most powerful
 enemies. With that weapon will he of a hundred sacrifices slay Vritia. I
 have now told you all. See that all this is done speedily.’ Thus addressed
 by him, the gods with the Grandsire’s leave (came away), and with Narayana
 at their head proceeded to the asylum of Dadhicha. That asylum was on the
 other bank of the river Saraswati and covered with diverse trees and
 creepers. And it resounded with the hum of bees as if they were reciting
 Samans. And it also echoed with the melodious notes of the male Kokila and
 the Chakora. And buffaloes and boars and deer and Chamaras wandered there
 at pleasure freed from the fear of tigers. And elephants with the juice
 trickling down from rent temples, plunging in the stream, sported with the
 she-elephants and made the entire region resound with their roars. And the
 place also echoed with the loud roars of lions and tigers, while at
 intervals might be seen those grisly monarchs of the forest lying
 stretched in caves and glens and beautifying them with their presence And
 such was the asylum, like unto heaven itself, of Dadhicha, that the gods
 entered. And there they beheld Dadhicha looking like the sun himself in
 splendour and blazing in grace of person like the Grandsire himself. And
 the celestials saluted the feet of the Rishi and bowed unto him and begged
 of him the boon that the Grandsire had bade them do. Then Dadhicha, well
 pleased, addressing those foremost of celestials, said, ‘Ye celestials, I
 will do what is for your benefit. I will even renounce this body of mine
 myself.’ And that foremost of men with soul under control, having said
 this, suddenly renounced his life. The gods then took the bones of the
 deceased Rishi as directed. And the celestials, glad at heart, went to
 Twashtri (the celestial Artificer) and spake to him of the means of
 victory. And Twashtri, hearing those words of theirs, became filled with
 joy, and constructed (out of those bones) with great attention and care
 the fierce weapons called Vajra. And having manufactured it, he joyfully
 addressed Indra, saying, ‘With this foremost of weapons, O exalted one,
 reduce that fierce foe of the gods to ashes. And having slain the foe,
 rule thou happily the entire domain of heaven, O chief of the celestials,
 with those that follow thee.’ And thus addressed by Twashtri, Purandara
 took the Vajra from his hand, joyfully and with proper respect.”

 SECTION CI

 “Lomasa said, ‘Armed with the Vajra then, and supported by celestials
 endued with great might, Indra then approached Vritra, who was then
 occupying the entire earth and the heaven. And he was guarded on all sides
 by huge-bodied Kalakeyas with upraised weapons resembling gigantic
 mountains with towering peaks. And the encounter that took place between
 the gods and the Danavas lasted for a short while and was, O chief of the
 Bharatas, terrific in the extreme, appalling as it did the three worlds.
 And loud was the clash of swords and scimitars upraised and warded off by
 heroic hands in course of those fierce encounters. And heads (severed from
 trunks) began to roll from the firmament to the earth like fruits of the
 palmyra palm falling upon the ground, loosened from their stalks. And the
 Kalakeyas armed with iron-mounted bludgeons and cased in golden mail ran
 against the gods, like moving mountains on conflagration. And the gods,
 unable to stand the shock of that impetuous and proudly advancing host,
 broke and fled from fear. Purandara of a thousand eyes, beholding the gods
 flying in fear and Vritra growing in boldness, became deeply dejected. And
 the foremost of gods Purandara, himself, agitated with the fear of the
 Kalakeyas, without losing a moment, sought the exalted Narayana’s refuge.
 And the eternal Vishnu beholding Indra so depressed enhanced his might by
 imparting unto him a portion of his own energy. And when the celestials
 beheld that Sakra was thus protected by Vishnu, each of them imparted unto
 him his own energy. And the spotless Brahmarshis also imparted their
 energies unto the chief of the celestials. And favoured thus by Vishnu and
 all the gods and by the high-blessed Rishis also, Sakra became mightier
 than before. And when Vritra learnt that the chief of the celestials had
 been filled with might of others, he sent forth some terrific roars. And
 at these roars of his, the earth, the directions, the firmament, heaven,
 and the mountains all began to tremble. And the chief of the celestials,
 deeply agitated on hearing that fierce and loud roar, was filled with
 fear, and desiring to slay the Asura soon, hurled, O king, the mighty
 Vajra. And struck with Indra’s Vajra the great Asura decked in gold and
 garlands fell head-long, like the great mountain Mandara hurled of yore
 from Vishnu’s hands; and although the prince of Daityas was slain, yet
 Sakra in panic ran from the field, desiring to take shelter in a lake,
 thinking that the Vajra itself had not been hurled from his hands and
 regarding that Vritra himself was still alive. The celestials, however,
 and the great Rishis became filled with joy, and all of them began to
 cheerfully chant the praise of Indra. And mustering together, the
 celestials began to slay the Danavas, who were dejected at the death of
 their leader. And struck with panic at sight of the assembled celestial
 host, the afflicted Danavas fled to the depths of the sea. And having
 entered the fathomless deep, teeming with fishes and crocodiles, the
 Danavas assembled together and began to proudly conspire for the
 destruction of the three worlds. And some amongst them that were wise in
 inferences suggested courses of action, each according to his judgment. In
 course of time, however, the dreadful resolution arrived at those
 conspiring sons of Diti, was that they should, first of all, compass the
 destruction of all persons possessed of knowledge and ascetic virtue. The
 worlds are all supported by asceticism. Therefore, they said, ‘Lose no
 time for the destruction of asceticism. Compass ye without delay the
 destruction of those on earth that are possessed of ascetic virtues, that
 are conversant with duties and the ways of morality, and that have a
 knowledge of Brahma; for when these are destroyed, the universe itself
 will be destroyed.’ And all the Danavas, having arrived at this resolution
 for the destruction of the universe, became highly glad. And thenceforth
 they made the ocean—that abode of Varuna—with billows high as
 hills, their fort, from which to make their sallies.”

 SECTION CII

 “Lomasa said, ‘The Kalakeyas then having recourse to that receptacle of
 waters, which is the abode of Varuna, began their operations for the
 destruction of the universe. And during the darkness of the night those
 angry Daityas began to devour the Munis they found in woody retreats and
 sacred spots. And those wicked wretches devoured in the asylum of
 Vasishtha, Brahmanas to the number of a hundred and eighty, besides nine
 other ascetics. And, proceeding to the asylum of Chyavana that was
 inhabited by many Brahmacharis, they devoured a century of Brahmanas that
 lived upon fruit and roots alone. And they began to do all this during the
 darkness of the night, while they entered the depths of the sea by day.
 And they slew a full score of Brahmanas of subdued souls and leading a
 Brahmacharya mode of life and living upon air and water alone, in the
 retreat of Bharadwaja. And it was thus that those Danavas the Kalakeyas,
 intoxicated with prowess of arms and their lives nearly run out, gradually
 invaded all the asylums of the Rishis during the darkness of the night,
 slaughtering numerous Brahmanas. And, O best of men, although the Danavas
 behaved in this way towards the ascetics in woody retreats, yet men failed
 to discover anything of them. And every morning people saw the dead bodies
 of Munis emaciated with frugal diet, lying on the ground. And many of
 those bodies were without flesh and without blood, without marrow, without
 entrails, and with limbs separated from one another. And here and there
 lay on the ground heaps of bones like masses of conch shells. And the
 earth was scattered over with the (sacrificial) contents of broken jars
 and shattered ladles for pouring libations of clarified butter and with
 the sacred fires kept with care by the ascetics. And the universe
 afflicted with the terror of the Kalakeyas, being destitute of Vedic
 studies and vashats and sacrificial festivals and religious rites, became
 entirely cheerless. And, O king, when men began to perish in this way, the
 survivors, afflicted with fear, fled for their lives in all directions.
 And some fled to caverns and some behind mountain-streams and springs and
 some through fear of death, died without much ado. And some who were brave
 and mighty bowmen cheerfully went out and took great trouble in tracking
 the Danavas. Unable, however, to find them out, for the Asuras had sought
 refuge in the depths of the sea, these brave men came back to their homes
 gratified with the search. And, O lord of men, when the universe was being
 thus destroyed, and when sacrificial festivals and religious rites had
 been suspended, the gods became deeply afflicted. And gathering together
 with Indra in their midst they began, from fear, to take counsel of one
 another. And repairing unto the exalted and uncreate Narayana—that
 unvanquished god of Vaikuntha—the celestials sought his protection.
 And bowing unto the slayer of Madhu, the gods addressed him, saying, ‘O
 lord, thou art the creator, the protector, and the slayer of ourselves as
 well as of the universe. It is thou who has created this universe with its
 mobile and immobile creatures. O thou of eyes like lotus leaves, it was
 thou who in days of yore hadst for the benefit of all creatures raised
 from the sea the sunken earth, assuming also the form of a boar. And, O
 best of male beings, assuming also the form of half-man and half-lion,
 thou hadst slain in days of yore that ancient Daitya of mighty prowess
 known by the name of Hiranyakasipu. And that other great Asura also, Vali
 by name, was incapable of being slain by any one. Assuming the form of a
 dwarf, thou exiledest him from the three worlds. O lord, it was by thee
 that that wicked Asura, Jambha by name, who was a mighty bowman and who
 always obstructed sacrifices, was slain. Achievements like these, which
 cannot be counted, are thine. O slayer of Madhu, we who have been
 afflicted with fear, have thee for our refuge. It is for this, O god of
 gods, that we inform thee of our present troubles. Protect the worlds, the
 gods, and Sakra also, from a terrible fear.’”

 SECTION CIII

 “The celestials said, ‘Through thy favour it is that all born beings of
 the four kinds increase. And they being created, propitiate the dwellers
 of heaven by offerings made to the gods and the names of departed
 forefathers. Thus it is that people, protected by thee and free from
 trouble live depending on one another, and (so) increase. Now this peril
 hath befallen the people. We do not know by whom are Brahmanas being
 killed during the night. If the Brahmanas are destroyed, the earth itself
 will meet with destruction, and if the earth cometh to an end, heaven also
 will cease to exist. O mighty-armed one, O lord of the universe! we
 beseech thee (to act so) that all the worlds, protected by thee, may not
 come to an end, so it may please thee.’

 “Vishnu said, ‘Ye gods! To me is known the reason of the destruction of
 the born beings, I shall speak of it to you; listen with minds free from
 tribulation. There exists an exceedingly fierce host, known by the name of
 Kalakeyas. They, under the lead of Vritra, were devastating the whole
 universe. And when they saw that Vritra was slain by the sagacious Indra
 endued with a thousand eyes, they, to preserve their lives, entered into
 the ocean, that abode of Varuna. And having entered the ocean, abounding
 with sharks and crocodiles, they at night killed the saints at this spot
 with the view of exterminating the people. But they cannot be slain, as
 they have taken shelter within the sea. Ye should, therefore, think of
 some expedient to dry up the ocean. Who save Agastya is capable of drying
 up the sea. And without drying up the ocean, these (demons) cannot be
 assailed by any other means.’ Hearing these words of Vishnu, the gods took
 the permission of Brahma, who lives at the best of all regions, and went
 to the hermitage of Agastya. Then they beheld the high-souled Agastya, the
 son of Varuna, of resplendent mien, and waited upon by saints, even as
 Brahma is waited upon by celestials. And approaching him, they addressed
 the son of Mitra and Varuna at the hermitage, magnanimous and unswerving,
 and looking like an embodiment of pious works piled together, and
 glorified him by reciting his deeds. The deities said, ‘Thou wert formerly
 the refuge of the gods when they were oppressed by Nahusha. Thorn of the
 world that he was, he was thrown down from his throne of heaven—from
 the celestial regions. Vindhya, the foremost of all mountains, suddenly
 began to increase his height, from a wrathful competition with the sun (i.
 e., to rival him in altitude). But he hath ceased to increase, as he was
 unable to disobey thy command. And when darkness hath covered the world,
 the born beings were harassed by death, but having obtained thee for a
 protector, they attained the utmost security. Whenever we are beset by
 perils, thy reverence is always our refuge; for this reason it is that we
 solicit a boon from thee; as thou ever grantest the boon solicited (of
 thee).’”

 SECTION CIV

 “Yudhishthira said, ‘O great saint! I am desirous of hearing in detail why
 it was that Vindhya, made senseless with wrath, suddenly began to increase
 his bulk.’”

 “Lomasa said, ‘The sun between his rising and setting used to revolve
 round that monarch of mountains—the great Meru of golden lustre. And
 seeing this the mountain Vindhya spake to Surya saying, ‘As thou every day
 goest round Meru and honourest him by thy circumambulations, do thou even
 the same by me, O maker of light!’ Thus addressed, the sun replied to the
 great mountain, saying, ‘I do not of my own will honour this mountain by
 my circumambulations. By those who have built this universe hath that path
 been assigned to me.’ Thus addressed the mountain suddenly began to
 increase from wrath, desirous, O chastiser of foes, of obstructing the
 path of the Sun and the Moon. And all the assembled gods came to Vindhya,
 the mighty king of mountains, and tried to dissuade him from his course.
 But he heeded not what they said. And then all the assembled gods went to
 the saint, living in the hermitage, engaged in the practice of
 austerities, and the very best of persons devoted to virtue; and stated
 all that happened to Agastya, possessed of exceeding marvellous power.

 “The gods said, ‘This king of hills, Vindhya, giving way to wrath, is
 stopping the path of the Sun and the Moon, and also the course of the
 stars. O foremost of Brahmanas! O thou great in gifts! excepting thyself,
 there is none who can prevent him; therefore do thou make him desist.’
 Hearing these words of the gods the Brahmana came to the mountain. And he
 with his wife, having arrived there, came near Vindhya and spake to him,
 saying, ‘O thou best of mountains! I wish to have a path given to me by
 thee, as, for some purpose, I shall have to go to the southern region.
 Until my return, do thou wait for me. And when I have returned, O king of
 mountains, thou mayst increase in bulk as much as thou pleasest.’ And, O
 slayer of foes! having made this compact with Vindhya up to the present
 day Varuna’s son doth not return from the southern region. Thus have I,
 asked by thee, narrated to thee why Vindhya doth not increase in bulk, by
 reason of the power of Agastya. Now, O king! hear how the Kalakeyas were
 killed by the gods, after they had obtained their prayer from Agastya.

 “Having heard the words of the gods, Agastya, the son of Mitra, and
 Varuna, said, ‘Wherefore are ye come? What boon do ye solicit from me?’
 Thus addressed by him, the deities then spake to the saint, saying, ‘This
 deed we ask thee to achieve, viz., to drink up the great ocean. O
 magnanimous (saint)! Then we shall be able to slay those enemies of the
 gods, known by the name of Kalakeyas, together with all their adherents.’
 Having heard the words of the gods, the saint said, ‘Let it be so—I
 shall do even what ye desire, and that which will conduce to the great
 happiness of men.’ Having said this, he then proceeded to the ocean—the
 lord of rivers,—accompanied by sages, ripe in the practice of
 penances, and also by the deities, O thou who leadest an excellent life!
 And men and snakes, celestial choristers, Yakshas and Kinnaras followed
 the magnanimous saints,—desirous of witnessing that wonderful event.
 Then they came up all together near to the sea, of awful roar, dancing, as
 it were, with its billows, bounding with the breeze, and laughing with
 masses of froth, and stumbling at the caves, and thronged with diverse
 kinds of sharks, and frequented by flocks of various birds. And the
 deities accompanied by Agastya and celestial choristers and huge snakes
 and highly-gifted saints, approached the immense watery waste.”

 SECTION CV

 “Lomasa said, ‘That blessed saint, the son of Varuna, having reached the
 sea spake unto the assembled gods, and the saints gathered together,
 saying ‘I surely am going to drink up the ocean—that abode of the
 god of waters. Be ye quickly ready with those preparations which it
 devolves upon you to make.’ Having spoken these few words, the unswerving
 offspring of Mitra and Varuna, full of wrath, began to drink up the sea,
 while all the worlds stood observing (the deed). Then the gods, together
 with Indra, seeing how the sea was being drunk up, were struck with mighty
 amazement, and glorified him with laudatory words, saying, ‘Thou art our
 protector, and the Providence itself for men,—and also the creator
 of the worlds. By thy favour the universe with its gods may possibly be
 saved from havoc.’ And the magnanimous one, glorified by the gods—while
 the musical instruments of celestial choristers were playing all round,
 and while celestial blossoms were showered upon him—rendered
 waterless the wide ocean. And seeing the wide ocean rendered devoid of
 water, the host of gods was exceedingly glad; and taking up choice weapons
 of celestial forge, fell to slaying the demons with courageous hearts,—And
 they, assailed by the magnanimous gods, of great strength, and swift of
 speed, and roaring loudly, were unable to withstand the onset of their
 fleet and valorous (foes)—those residents of the heavenly regions, O
 descendant of Bharata! And those demons, attacked by the gods, bellowing
 loudly, for a moment carried on terrible conflict. They had been in the
 first instance burnt by the force of penances performed by the saints, who
 had matured their selves; therefore, the demons, though they tried to the
 utmost, were at last slaughtered by the gods. And decked with brooches of
 gold, and bearing on their persons ear-rings and armlets, the demons, when
 slain, looked beautiful indeed, like palasa trees when full of blossoms.
 Then, O best of men! a few—the remnant of those that were killed of
 the Kalakeya race, having rent asunder the goddess Earth, took refuge at
 the bottom of the nether regions. And the gods, when they saw that the
 demons were slain, with diverse speeches, glorified the mighty saint, and
 spake the following words. ‘O thou of mighty arms, by thy favour men have
 attained a mighty blessing, and the Kalakeyas, of ruthless strength have
 been killed by thy power, O creator of beings! Fill the sea (now), O
 mighty-armed one; give up again the water drunk up by thee.’ Thus
 addressed, the blessed and mighty saint replied, ‘That water in sooth hath
 been digested by me. Some other expedient, therefore, must be thought of
 by you, if ye desire to make endeavour to fill the ocean.’ Hearing this
 speech of that saint of matured soul, the assembled gods were struck with
 both wonder and sadness, O great king! And thereupon, having bidden adieu
 to each other, and bowed to the mighty saint all the born beings went
 their way. And the gods with Vishnu, came to Brahma. And having held
 consultation again, with the view of filling up the sea, they, with joined
 hands, spake about replenishing it.”

 SECTION CVI

 “Lomasa said, ‘Then gathered together, Brahma, the grandfather of men
 (thus) addressed, ‘Go ye, O gods! whither your pleasure may lead you, or
 your desire conduct you. It will take a long course of time for the ocean
 to resume its wonted state; the occasion will be furnished by the agnates
 of the great king Bhagiratha.’ Hearing the words of the (universal)
 grandfather (Brahma), all the foremost gods went their way biding the day
 (when the ocean was to be filled again).’

 “Yudhishthira said, ‘What was that occasion, O Saint? And how did the
 agnates of (Bhagiratha furnish the same)? And how was the ocean refilled
 by the interference of Bhagiratha? O Saint, who deemest thy religious
 practices as thy only treasure. O thou of the priestly class! I wish to
 hear the account of the achievements of the king, narrated in detail by
 thyself.’”

 “Vaisampayana said, “Thus addressed by the magnanimous and virtuous king,
 he, the chief of men of the priestly class, narrated the achievements of
 the high-souled (king) Sagara.”

 “Lomasa said, ‘There was born in the family of the Ikshaku tribe, a ruler
 of the earth named Sagara, endued with beauty, and strength. And that same
 (king) of a dreaded name was sonless, O descendant of Bharata! And he
 carried havoc through the tribes of the Haihayas and the Talajanghas;
 brought under subjection the whole of the military caste; (and so) ruled
 over his own kingdom. And, O most praiseworthy of the descendants of
 Bharata! O chief of the Bharata race! he had two wives proud of their
 beauty and of their youth,—one a princess of the Vidarbha race, and
 the other of the royal line of Sivi. And, O chief of kings, that same
 ruler of men, betook himself to the mountain Kailasa, accompanied by both
 his wives, and with the desire of having a son became engaged in the
 practice of exceeding austere penances. And being engaged in the practice
 of rigid austerities, and (also) employed in the contemplation known by
 the name of Yoga, he obtained the sight of the magnanimous god with three
 eyes—the slayer of the demon called Tripura; the worker of blessings
 (for all beings); the (eternally) existent one; the ruling Being, the
 holder of the Pinaka bow; carrying in his hand his (well-known weapon)—the
 trident; the god of three eyes; the repository of (eternal) peace; the
 ruler of all those that are fierce; capable of assuming very many forms;
 and the lord of the goddess Uma. And that same ruler of men, of mighty
 arms, as soon as he beheld the god—that giver of boons—fell
 down at his feet, with both his queens, and proffered a prayer to have a
 son. And the god Siva, well pleased with him, spake (thus) to that most
 righteous of the rulers of men, attended by his two wives, saying, ‘O lord
 of men! considering the (astrological) moment at which thou hast proffered
 thy prayer to me, sixty thousand sons, O foremost of choice men valorous
 and characterised by exceeding pride, will be born in one off thy two
 wives (here). But they all, O ruler of the earth, shall perish together.
 In the other wife, (however), will be born a single valiant son, who will
 perpetuate thy race.’ Having said this to him, the god Rudra (Siva)
 vanished from sight at that very spot, and that same king Sagara now came
 (back) to his own abode accompanied by his two wives, exceedingly
 delighted at heart (for what had happened) then. And, O most praiseworthy
 of the sons of Manu! (i.e., men), there the two lotus-eyed wives of him—the
 princess of Vidarbha and the princess of Sivi—came (erelong) to be
 with child. And afterwards, on the due day, the princess of Vidarbha
 brought forth (something) of the shape of a gourd and the princess of Sivi
 gave birth to a boy as beautiful as a god. Then the ruler of the earth
 made up his mind to throw away the gourd,—when he heard (proceeding)
 from the sky a speech (uttered) in a grave and solemn voice, ‘O king! do
 thou not be guilty of this hasty act; thou shouldst not abandon thy sons.
 Take out the seeds from the gourd and let them be preserved with care in
 steaming vessels partly filled with clarified butter. Then thou wilt get,
 O scion of Bharata’s race! sixty thousand sons. O ruler of men! the great
 god (Siva) hath spoken that thy sons are to be born in this manner. Let
 not therefore thy mind be turned away therefrom.’”

 SECTION CVII

 “Lomasa said, ‘O most righteous of kings! When he heard these words
 (proceeding) from the sky, he had faith therein, and did all that he was
 directed to do, O chief of the men of Bharata’s race! Then the ruler of
 men took separately each of the seeds and then placed these divisions (of
 the gourd) in vessels filled with clarified butter. And intent on the
 preservation of his sons, he provided a nurse for every (receptacle). Then
 after a long time there arose sixty thousand exceedingly powerful sons of
 that same king—gifted with unmeasured strength, they were born, O
 ruler of earth! to that saint-like king, by Rudra’s favour. And they were
 terrible; and their acts were ruthless. And they were able to ascend and
 roam about in the sky; and being numerous themselves, despised everybody,
 including the gods. And they would chase even the gods, the Gandharvas,
 and the Rakshasas and all the born beings, being themselves valiant and
 addicted to fighting. Then all people, harassed by the dull-headed sons of
 Sagara, united with all the gods, went to Brahma as their refuge. And then
 addressed the blessed grandfather of all beings (Brahma), ‘Go ye your way,
 ye gods, together with all these men. In a not very long space of time,
 there will come about, O gods! a great and exceedingly terrible
 destruction of Sagara’s sons, caused by the deed perpetrated by them.’
 Thus addressed, those same gods, and men, O lord of the sons of Manu! bade
 adieu to the grandfather, and went back to whence they had come. Then, O
 chief of Bharata’s race! after the expiry of very many days, the mighty
 king Sagara accepted the consecration for performing the rites of a
 horse-sacrifice. And his horse began to roam over the world, protected by
 his sons. And when the horse reached the sea, waterless and frightful to
 behold—although the horse was guarded with very great care—it
 (suddenly) vanished at the very spot (it stood upon). Then, O respected
 sir! those same sons of Sagara imagined the same fine horse to have been
 stolen; and returning to their father, narrated how it had been stolen out
 of sight. And thereupon he addressed them, saying, ‘Go ye and search for
 the horse in all the cardinal points.’ Then, O great king! by this command
 of their father, they began to search for the horse in the cardinal points
 and throughout the whole surface of the earth. But all those sons of
 Sagara, all mutually united, could not find the horse, nor the person who
 had stolen it. And coming back then, they with joined palms (thus
 addressed) their father, (standing) before them, ‘O Protector of men! O
 ruler of the earth! O king! by thy command, the whole of this world with
 its hills and its forest tracts, with its seas, and its woods, and its
 islands, with its rivulets and rivers and caves, hath been searched
 through by us. But we cannot find either the horse, or the thief who had
 stolen the same.’ And hearing the words, the same king became senseless
 with wrath, and then told them all, carried away by Destiny, ‘Go ye all,
 may ye never return! Search ye again for the horse. Without that
 sacrificial horse, ye must never return, my boys!’”

 “And those same sons of Sagara, accepted this command of their father, and
 once more began to search through the entire world. Now these heroes saw a
 rift on the surface of the earth. And having reached this pit, the sons of
 Sagara began to excavate it. And with spades and pickaxes they went on
 digging the sea, making the utmost efforts. And that same abode of Varuna
 (namely the ocean), being thus, excavated by the united sons of Sagara and
 rent and cut on all sides round, was placed in a condition of the utmost
 distress. And the demons and snakes and Rakshasas and various (other)
 animated beings began to utter distressful cries, while being killed by
 Sagara’s sons. And hundreds and thousands of animated beings were beheld
 with severed heads and separated trunks and with their skins and bones and
 joints rent asunder and broken. Thus they went on digging the ocean, which
 was the abode of Varuna and an exceedingly long space of time expired in
 this work, but still the horse was not found. Then, O lord of earth!
 towards the north-eastern region of the sea, the incensed sons of Sagara
 dug down as far as the lower world, and there they beheld the horse,
 roaming about on the surface of the ground. And they saw the magnanimous
 Kapila, who looked like a perfect mass of splendour. And having beheld him
 shining with his brightness, just as the fire shineth with its flames,
 they, O king! seeing the horse, were flushed with delight. And they being
 incensed, sent forward by their fate, paid no heed to the presence of the
 magnanimous Kapila, and ran forward with a view to seizing the horse.
 Then, O great king! Kapila, the most righteous of saints,—he whom
 the great sages name as Kapila Vasudeva—assumed a fiery look, and
 the mighty saint shot flames towards them, and thereby burnt down the
 dull-headed sons of Sagara. And Narada, whose practice of austerities was
 very great, when he beheld them reduced to ashes, came to Sagara’s side,
 and gave the information to him. And when the king learnt this terrible
 news which proceeded from the mouth of the saint, for nearly an hour he
 remained sad, and then he bethought himself of what Siva had said. Then
 sending for Ansuman, the son of Asamanjas, and his own grandson, he, O
 chief of Bharata’s race! spake the following words, ‘Those same sixty
 thousand sons of unmeasured strength having encountered Kapila’s wrath,
 have met their death on my account. And, O my boy of stainless character!
 thy father also hath been forsaken by me, in order to discharge my duty
 (as a king), and being desirous of doing good to my subjects.’

 “Yudhishthira said, ‘O saint, whose sole wealth consists in religious
 practices! Tell me for what reason, Sagara, the foremost of kings,
 abandoned his own begotten son, endued with valour—an act so
 difficult (for all other men).”

 “Lomasa said, ‘A son was born to Sagara, known by the name of Asamanjas,
 he who was given birth to by the princess of Sivi. And he used to seize by
 throat the feeble children of the townsmen, and threw them while screaming
 into the river. And thereupon the townsmen, overwhelmed with terror and
 grief, met together, and all standing with joined palms, besought Sagara
 in the following way, ‘O great king! Thou art our protector from the
 dreaded peril of attack from a hostile force. Therefore it is proper for
 thee to deliver us from the frightful danger, proceeding from Asamanjas.’
 And the most righteous of the rulers of men, having heard this frightful
 news from his subjects, for nearly an hour remained sad and then spake to
 his ministers, saying, ‘This day from the city let my son Asamanjas be
 driven forth. If ye wish to do what will be acceptable to me, let this be
 quickly done. ‘And, O protector of men! those same ministers, thus
 addressed by the king, performed in a hurry exactly what the king had
 commanded them to do. Thus have I narrated to thee how the magnanimous
 Sagara banished his son, with a view to the welfare of the residents of
 the town. I shall now fully narrate to thee what Ansuman of the powerful
 bow was told by Sagara. Listen to me!

 “Sagara said, ‘O my boy! sore am I at heart for having abandoned thy
 father, on account of the death of my sons, and also on being unsuccessful
 in getting back the horse. Therefore, O grandson! harassed with grief and
 confounded with the obstruction to my religious rites as I am, thou must
 bring back the horse and deliver me from hell.’ Thus addressed by the
 magnanimous Sagara, Ansuman went with sorrow to that spot where the earth
 had been excavated. And by that very passage he entered into the sea, and
 beheld that illustrious Kapila and that same horse. And having beheld that
 ancient saint, most righteous of his order, looking like a mass of light,
 he bowed with his head to the ground, and informed him of the reason of
 his visit. Then, O great king, Kapila was pleased with Ansuman, and that
 saint of a virtuous soul told him to ask for a favour from him. And he in
 the first place prayed for the horse, for the purpose of using it in the
 sacrifice; in the second place he prayed for the purification of his
 fathers. Then the mighty chief of saints, Kapila spake to him, saying, ‘I
 shall grant thee everything that thou desirest, O stainless (prince). May
 good luck be thine! In thee are fixed (the virtues of) forbearance, and
 truth, and righteousness. By thee hath Sagara had all his desires
 fulfilled. Thou are (really) a son to thy father. And by thy ability the
 sons of Sagara will go to heaven (i.e., will be delivered from the
 consequences of their unhallowed death). And the son of thy son, with a
 view to purifying the sons of Sagara, will obtain the favour of the great
 god Siva, (by means of practising great austerities), and will (thus)
 bring (to this world) the river that floweth in three (separate) streams,
 Ganga, O chief of men! May good luck be thine! Take thou with thee the
 sacrificial horse. Finish, my lad! the sacrificial rites of the
 magnanimous Sagara.’ Thus addressed by the illustrious Kapila, Ansuman
 took the horse with him, and came back to the sacrificial yard of the
 mighty-minded Sagara. Then he fell prostrate at the feet of the
 high-souled Sagara, who smelt him on the head and narrated all the events
 to him, all that had been seen and heard by him, and likewise the
 destruction of Sagara’s sons. He also announced that the horse had been
 brought back to the sacrificial yard. And when king Sagara heard of this,
 he no more grieved on account of his sons. And he praised and honoured
 Ansuman, and finished those same sacrificial rites. His sacrifice
 finished, Sagara was greeted honourably by all the gods; and he converted
 the sea, Varuna’s dwelling place, into a son of himself. And the
 lotus-eyed (King Sagara) having ruled his kingdom for a period of
 exceeding length, placed his grandson on the throne, (full of)
 responsibilities and then ascended to heaven. And Ansuman likewise, O
 great king! virtuous in soul, ruled over the world as far as the edge of
 the sea, following the foot-prints of his father’s father. His son was
 named Dilipa, versed in virtue. Upon him placing the duties of his
 sovereign post, Ansuman like-wise departed this life. And then when Dilipa
 heard what an awful fate had overtaken his forefathers, he was sorely
 grieved and thought of the means of raising them. And the ruler of men
 made every great effort towards the descent of Ganga (to the mortal
 world). But although trying to the utmost of his power, he could not bring
 about what he so much wished. And a son was born to him, known by the name
 of Bhagiratha beauteous, and devoted to a virtuous life, and truthful, and
 free from feelings of malice. And Dilipa appointed him as king, and betook
 himself to the forest life. And, O best of all the scions of Bharata’s
 race! that same king (Dilipa), devoted himself to a successful course of
 austerities, and at the end of (sufficient) period, from the forest
 departed to heaven.”

 SECTION CVIII

 “Lomasa said, ‘That same king, of a powerful bow, standing at the head of
 the surrounding, (i.e., the occupant of an imperial throne) of a powerful
 car, (i.e., possessing every great fighting power) became the delight of
 the eyes and the soul of all the world. And he of the powerful arm came to
 learn how his forefathers had met an awful end from Kapila of mighty soul,
 and how they had been unable to attain the region of gods. And he with a
 sorrowful heart made over his kingly duties to his minister, and, O lord
 of men! for practising austerities, went to the side of the snowy Mountain
 (the Himalayas). And, O most praiseworthy of men, desirous of
 extinguishing his sins by leading an austere life, and (thereby) obtaining
 the favour of the (goddess) Ganga, he visited that foremost of mountains—Himalaya.
 And he beheld it adorned with peaks of diverse forms full of mineral
 earth; besprinkled on all sides with drops from clouds which were resting
 themselves upon the breeze; beautiful with rivers and groves and rocky
 spurs, looking like (so many) palaces (in a city); attended upon by lions
 and tigers that had concealed themselves in its caves and pits; and also
 inhabited by birds of checkered forms, which were uttering diverse sounds,
 such as the Bhringarajas, and ganders, and Datyuhas, and water-cocks, and
 peacocks and birds with a hundred feathers, and Jivanjivakas, and black
 birds, and Chakoras of eyes furnished with black corners, and the birds
 that love their young. And he saw the mountain abounding in lotus plants
 growing in delightful reservoirs of water. And the cranes rendered it
 charming with their sounds; and the Kinnaras and the celestial nymphs were
 seated on its stony slabs. And the elephants occupying the cardinal points
 had everywhere robbed its trees with the end of their tusks; and the
 demi-gods of the Vidyadhara class frequented the hill. And it was full of
 various gems, and was also infested by snakes bearing terrible poison and
 of glowing tongues. And the mountain at places looked like (massive) gold,
 and elsewhere it resembled a silvery (pile), and at some places it was
 like a (sable) heap of collyrium. Such was the snowy hill where the king
 now found himself. And that most praiseworthy of men at that spot betook
 himself to an awful austere course of life. And for one thousand years his
 subsistence was nothing but water, fruit and roots. When, however, a
 thousand years according to the calculation of gods had elapsed, then the
 great river Ganga having assumed a material form, manifested to him her
 (divine) self.’

 “Ganga said. ‘O great king! what dost thou desire of me? And what must I
 bestow on thee? Tell me the same, O most praiseworthy of men! I shall do
 as thou mayst ask me.’ Thus addressed, the king then made his reply to
 Ganga, the daughter of the snowy Hill, saying, ‘O grantress of boons! O
 great river! my father’s fathers, while searching for the horse, were sent
 by Kapila to the abode of the god of death. And those same sixty thousand
 sons of Sagara of mighty soul, having met with the majestic Kapila,
 perished, (to a soul) in an instant of time. Having thus perished, there
 hath been no place for them in the region of heaven. O great river! So
 long as thou dost not besprinkle those same bodies with thy water, there
 is no salvation for these same Sagara’s sons. O blessed goddess! carry
 thou my forefathers, Sagara’s sons, to the region of heaven. O great
 river! on their account am I beseeching thee forsooth.”

 “Lomasa said, ‘Ganga, the goddess saluted by the world, having heard these
 words of the king, was well pleased, and spake to Bhagiratha the following
 words: ‘O great king! I am prepared to do what thou dost ask me; there is
 no doubt therein. But when I shall descend from the sky to the earth, the
 force of my fall will be difficult to sustain. O protector of men! In the
 three worlds there exists none who is able to sustain the same, excepting
 Siva, the most praiseworthy of gods, the great Lord with the throat of
 sable blue. O (prince) of a powerful arm! Obtain the favour, by practising
 austerities, of that same Siva-giver of boons. That same god will sustain
 my descent upon his head. Thy desire he will fulfill, the desire, namely,
 to be of service to thy fathers, O king!’ Then the great king Bhagiratha
 having heard the same, went to the Kailasa hill, and betaking himself to a
 severe course of penances, at the expiration of a certain length of time
 obtained the favour of that worker of blessings (Siva). And, O protector
 of men! that same best of men, in order that his forefathers might have a
 place in heaven secured to them, received from that very Siva the
 fulfilment of his wish, namely the wish that the descending Ganga might be
 sustained.’”

 SECTION CIX

 “Lomasa said, ‘The blessed God having heard what Bhagiratha had said, and
 with a view to doing what was agreeable to the residents of heaven,
 replied to the king, saying, ‘So let it be. O most righteous of the
 protectors of men, O (prince) of a powerful arm! For thy sake I shall
 sustain the river of the gods, when she will take her descent from the
 sky, she who is pure and blessed and divine, O (king) of a mighty arm!’
 Saying this, he came to the snowy mountain, surrounded by his attendants,
 of awful mien, and with uplifted weapons of diverse forms. And standing
 there, he said to Bhagiratha, the most praiseworthy of men, ‘O (prince) of
 a powerful arm! do thou pray to the river, the daughter of the king of
 mountains. I shall sustain that most praiseworthy of rivers when she falls
 down from the third region of the world (heaven).’ Having heard these
 words uttered by Siva, the king became devout (in heart), made obesiance
 and directed his thoughts towards Ganga. Then the delightful (river), of
 pure water in being so thought of by the king, and seeing that the great
 lord (Siva) was standing (to receive her fall), came down all of a sudden
 from the sky. And seeing that she had taken her leap from the sky, the
 gods, together with the mighty saints, the Gandharvas, the snakes, and the
 Yakshas, assembled there as spectators. Then came down from the sky Ganga,
 the daughter of the snowy mountain. And her whirlpools were raging, and
 she was teeming with fishes and sharks. O king! she directing her course
 towards the sea, separated herself, into three streams; and her water was
 bestrewn with piles of froth, which looked like so many rows of (white)
 ganders. And crooked and tortuous in the movement of her body, at places;
 and at others stumbling at it were; and covered with foam as with a robe:
 she went forward like a woman drunk. And elsewhere, by virtue of the roar
 of her waters, she uttered loud sounds. Thus assuming very many different
 aspects, when she fell from the sky, and reached the surface of the earth,
 she said to Bhagiratha, ‘O great king! show me the path that I shall have
 to take. O lord of the earth! for thy sake have I descended to the earth.’
 Having heard these words, king Bhagiratha directed his course towards the
 spot where lay those bodies of mighty Sagara’s sons, in order that, O most
 praiseworthy of men, the holy water might flood (the same). Having
 achieved the task of sustaining Ganga, Siva, saluted by men, went to
 Kailasa the most praiseworthy of mountains, accompanied by the celestials.
 And the protector of men (Bhagiratha) accompanied by Ganga reached the
 sea; and the sea, the abode of Varuna, was quickly filled. And the king
 adopted Ganga as a daughter of himself, and at that spot offered libations
 of water to the names of his forefathers; thus was his heart’s wish
 fulfilled. Thus asked by thee, I have narrated the whole story how Ganga
 running in three streams, was brought down to the earth for filling the
 sea; how the mighty saint had drunk up the sea for a particular reason,
 and how, O lord! Vatapi, the slayer of Brahmanas, was destroyed by
 Agastya.’”

 SECTION CX

 Vaisampayana said, “O chief of the Bharata race! then the son of Kunti
 went at a slow pace to the two rivers Nanda and Aparananda, which had the
 virtue of destroying the dread of sin. And the protector of men having
 reached the healthy hill Hemakuta, beheld there very many strange and
 inconceivable sights. There the very utterance of words caused the
 gathering of clouds, and a thousand volleys of stones. And people at its
 sight, were struck sad, and were unable to ascend the hill. There the
 winds blew for aye, and the heavens always poured down rains; and likewise
 the sounds of the recitation of the sacred writ were heard, yet nobody was
 seen. In the evening and in the morning would be seen the blessed fire
 that carries offerings to the gods and there flies would bite and
 interrupt the practice of austerities. And there a sadness would overtake
 the soul, and people would become sick. The son of Pandu, having observed
 very many strange circumstances of this character again addressed his
 questions to Lomasa with reference to these wonderful things.

 “Lomasa said, ‘O slayer of foes! O king! I am going to tell thee as we
 heard it before; do thou attend to the same with intent mind. In this peak
 of Rishava, there was once a saint known by that name. And his life had
 lasted for many hundred years. And he was devoted to penances and was
 greatly wrathful. And he, forsooth, for having been spoken to by others,
 from wrath addressed the hill thus, ‘Whoever should utter any words here,
 thou must throw stones at him, and thou must call up the winds to prevent
 him from making any noise.’ This was what the saint said. And so at this
 place, as soon as a man utters any words, he is forbidden by a roaring
 cloud. O king! thus these deeds were performed by that great saint, and
 from wrath he also forbade other acts. O king! tradition says that when
 the gods of yore had come to the Nanda, suddenly came over (there) a
 number of men to look at the celestials. Those same gods at whose head
 stood Indra did not, however, like to be seen; and so they rendered this
 spot inaccessible, by raising obstructions in the form of hills. And from
 that day forward, O Kunti’s son! men could not cast their eyes at any time
 on what looked like a hill, far less could they ascend the same. This big
 mountain is incapable of being seen by one who hath not led an austere
 life, nor can such a one ascend it. Therefore, O son of Kunti! keep thou
 thy tongue under control. Here at that time all those gods performed the
 best sacrificial rites. O Bharata’s son! Even up to this day these marks
 thereof may be seen. This grass here hath the form of the sacred kusa
 grass: the ground here seemeth to be overspread with the sacred grass;
 and. O lord of men! many of these trees here look like the spots for tying
 the sacrificial beasts. O Bharata’s son! still the Gods and saints have
 residence here; and their sacred fire is observed in the morning and in
 the evening. Here if one bathes, his sin is forthwith destroyed, O Kunti’s
 son! O most praiseworthy of the race of Kuru! do thou, therefore, perform
 thy ablutions, together with thy younger brothers. Then after having
 washed thyself in the Nanda, thou wilt repair to the river Kausiki, the
 spot where the most excellent and severest form of penances was practised
 by Viswamitra. Then the king with his attendants, having washed his body
 there, proceeded to the river Kausiki, which was pure and delightful and
 pleasant with cool water.’

 “Lomasa said, ‘This is the pure divine river by name Kausiki. O chief of
 Bharata’s race! and this is the delightful hermitage of Viswamitra,
 conspicuous here. And this is a hermitage, with a holy name, belonging to
 Kasyapa of mighty soul; whose son was Rishyasringa, devoted to penances,
 and of passions under control. He by force of his penances caused Indra to
 rain; and that god, the slayer of the demons Vala and Vritra, dreading
 him, poured down rain during a drought. That powerful and mighty son of
 Kasyapa was born of a hind. He worked a great marvel in the territory of
 Lomapada. And when the crops had been restored, king Lomapada gave his
 daughter Santa in marriage to him, as the sun gave in marriage his
 daughter Savitri.’

 “Yudhishthira said, ‘How was the son of Kasyapa, Rishyasringa, born of a
 hind? And how was he endowed with holiness, being the issue of a
 reprehensible sexual connexion? And for what reason was Indra, the slayer
 of the demons Vala and Vritra, afraid of that same sagacious boy, and
 poured down rain during a period of drought? And how beautiful was that
 princess Santa, pure in life, she who allured the heart of him when he had
 turned himself into a stag? And since the royal saint Lomapada is said to
 have been of a virtuous disposition, why was it that in his territory,
 Indra, the chastiser of the demon Paka, had withheld rain? O holy saint!
 all this in detail, exactly as it happened, thou wilt be pleased to
 narrate to me, for I am desirous of hearing the deeds of Rishyasringa’s
 life.’

 “Lomasa said, ‘Hear how Rishyasringa, of dreaded name, was born as a son
 to Vibhandaka, who was a saint of the Brahmana caste, who had cultured his
 soul by means of religious austerities, whose seed never failed in causing
 generation, and who was learned and bright like the Lord of beings. And
 the father was highly honoured, and the son was possessed of a mighty
 spirit, and, though a boy, was respected by aged man. And that son of
 Kasyapa, Vibhandaka, having proceeded to a big lake, devoted himself to
 the practice of penances. And that same saint, comparable to a god,
 laboured for a long period. And once while he was washing his mouth in the
 waters, he beheld the celestial nymph Urvasi—whereupon came out his
 seminal fluid. And, O king! a hind at that time lapped it up along with
 the water that she was drinking, being athirst; and from this cause she
 became with child. That same hind had really been a daughter of the gods,
 and had been told of yore by the holy Brahma, the creator of the worlds,
 ‘Thou shall be a hind; and when in that form, thou shall give birth to a
 saint; thou shalt then be freed.’ As Destiny would have it, and as the
 word of the creator would not be untrue, in that same hind was born his
 (Vibhandaka’s) son a mighty saint. And Rishyasringa, devoted to penances,
 always passed his days in the forest. O king! there was a horn on the head
 of that magnanimous saint and for this reason did he come to be known at
 the time by the name of Rishyasringa. And barring his father, not a man
 had ever before been seen by him; therefore his mind, O protector of men!
 was entirely devoted to the duties of a continent life. At this very
 period there was a ruler of the land of Anga known by the name of Lomapada
 who was a friend of Dasaratha. We have heard that he from love of pleasure
 had been guilty of a falsehood towards a Brahmana. And that same ruler of
 the world had at that time been shunned by all persons of the priestly
 class. And he was without a ministering priest (to assist him in his
 religious rites). And the god of a thousand eyes (Indra) suddenly
 abstained from giving rain in his territory; so that his people began to
 suffer and O lord of the earth! he questioned a number of Brahmanas,
 devoted to penances, of cultivated minds, and possessed of capabilities
 with reference to the matter of rain being granted by the lord of gods,
 saying, ‘How may the heavens grant us the rain? Think of an expedient (for
 this purpose).’ And those same cultured men, being thus questioned, gave
 expression to their respective views. And one among them—the best of
 saints—spake to that same king, saying, ‘O lord of kings! the
 Brahmanas are angry with thee. Do some act (therefore) for appeasing them.
 O ruler of the earth! send for Rishyasringa, the son of a saint, resident
 of the forest knowing nothing of the female sex, and always taking delight
 in simplicity. O king! if he, great in the practice of penances, should
 show himself in thy territory, forthwith rain would be granted by the
 heavens, herein I have no doubt at all.’ And, O king! having heard these
 words Lomapada made atonement for his sins. And he went away; and when the
 Brahmanas had been appeased, he returned again, and seeing the king
 returned, the people were again glad at heart. Then the king of Anga
 convened a meeting of his ministers, proficient in giving counsel. And he
 took great pains in order to settle some plan for securing a visit from
 Rishyasringa. And, O unswerving (prince)! with those ministers, who were
 versed in all branches of knowledge, and exceedingly proficient in worldly
 matters, and had a thorough training in practical affairs, he at last
 settled a plan (for gaining his object). And then he sent for a number of
 courtesans, women of the town, clever in everything. And when they came,
 that same ruler of the earth spake to them, saying, ‘Ye lovely women! Ye
 must find some means to allure, and obtain the confidence of the son of
 the saint—Rishyasringa, whom ye must bring over to my territory.’
 And those same women, on the one hand afraid of the anger of the king and
 on the other, dreading a curse from the saint, became sad and confounded,
 and declared the business to be beyond their power. One, however, among
 them—a hoary woman, thus spake to the king, ‘O great king! him whose
 wealth solely consists in penances, I shall try to bring over here. Thou
 wilt, however, have to procure for me certain things, in connection with
 the plan. In that case, I may be able to bring over the son of the saint—Rishyasringa.’
 Thereupon the king gave an order that all that she might ask for should be
 procured. And he also gave a good deal of wealth and jewels of various
 kinds. And then, O Lord of the earth, she took with herself a number of
 women endowed with beauty and youth, and went to the forest without
 delay.”

 SECTION CXI

 “Lomasa said, ‘O descendant of Bharata! she in order to compass the object
 of the king, prepared a floating hermitage, both because the king had
 ordered so, and also because it exactly accorded with her plan. And the
 floating hermitage, containing artificial trees adorned with various
 flowers and fruits, and surrounded by diverse shrubs and creeping plants
 and capable of furnishing choice and delicious fruits, was exceedingly
 delightful, and nice, and pleasing, and looked as if it had been created
 by magic. Then she moored the vessel at no great distance from the
 hermitage of Kasyapa’s son, and sent emissaries to survey the place where
 that same saint habitually went about. And then she saw an opportunity;
 and having conceived a plan in her mind, sent forward her daughter a
 courtesan by trade and of smart sense. And that clever woman went to the
 vicinity of the religious man and arriving at the hermitage beheld the son
 of the saint.’”

 “The courtesan said, ‘I hope, O saint! that is all well with the religious
 devotees. And I hope that thou hast a plentiful store of fruits and roots
 and that thou takest delight in this hermitage. Verily I come here now to
 pay thee a visit. I hope the practice of austerities among the saints is
 on the increase. I hope that thy father’s spirit hath not slackened and
 that he is well pleased with thee. O Rishyasringa of the priestly caste! I
 hope thou prosecutest the studies proper for thee.’”

 Rishyasringa said, ‘Thou art shining with lustre, as if thou wert a (mass)
 of light. And I deem thee worthy of obeisance. Verily I shall give thee
 water for washing thy feet and such fruits and roots also as may be liked
 by thee, for this is what my religion hath prescribed to me. Be thou
 pleased to take at thy pleasure thy seat on a mat made of the sacred
 grass, covered over with a black deer-skin and made pleasant and
 comfortable to sit upon. And where is thy hermitage? O Brahmana! thou
 resemblest a god in thy mien. What is the name of this particular
 religious vow, which thou seemest to be observing now?’

 “The courtesan said, O son of Kasyapa! on the other side of yonder hill,
 which covers the space of three Yojanas, is my hermitage—a
 delightful place. There, not to receive obeisance is the rule of my faith
 nor do I touch water for washing my feet. I am not worthy of obeisance
 from persons like thee; but I must make obeisance to thee. O Brahmana!
 This is the religious observance to be practised by me, namely, that thou
 must be clasped in my arms.’”

 “Rishyasringa said, ‘Let me give thee ripe fruits, such as gallnuts,
 myrobalans, Karushas, Ingudas from sandy tracts and Indian fig. May it
 please thee to take a delight in them!’”

 Lomasa said, “She, however, threw aside all those edible things and then
 gave him unsuitable things for food. And these were exceedingly nice and
 beautiful to see and were very much acceptable to Rishyasringa. And she
 gave him garlands of an exceedingly fragrant scent and beautiful and
 shining garments to wear and first-rate drinks; and then played and
 laughed and enjoyed herself. And she at his sight played with a ball and
 while thus employed, looked like a creeping plant broken in two. And she
 touched his body with her own and repeatedly clasped Rishyasringa in her
 arms. Then she bent and break the flowery twigs from trees, such as the
 Sala, the Asoka and the Tilaka. And overpowered with intoxication,
 assuming a bashful look, she went on tempting the great saint’s son. And
 when she saw that the heart of Rishyasringa had been touched, she
 repeatedly pressed his body with her own and casting glances, slowly went
 away under the pretext that she was going to make offerings on the fire.
 On her departure, Rishyasringa became over-powered with love and lost his
 sense. His mind turned constantly to her and felt itself vacant. And he
 began to sigh and seemed to be in great distress. At that moment appeared
 Vibhandaka, Kasyapa’s son, he whose eyes were tawny like those of a lion,
 whose body was covered with hair down to the tip of the nails, who was
 devoted to studies proper for his caste, and whose life was pure and was
 passed in religious meditation. He came up and saw that his son was seated
 alone, pensive and sad, his mind upset and sighing again and again with
 upturned eyes. And Vibhandaka spake to his distressed son, saying, ‘My
 boy! why is it that thou art not hewing the logs for fuel. I hope thou
 hast performed the ceremony of burnt offering today. I hope thou hast
 polished the sacrificial ladles and spoons and brought the calf to the
 milch cow whose milk furnisheth materials for making offerings on the
 fire. Verily thou art not in thy wonted state, O son! Thou seemest to be
 pensive, and to have lost thy sense. Why art thou so sad today? Let me ask
 thee, who hath been to this place today?’”

 SECTION CXII

 ‘Rishyasringa said, ‘Here came to-day a religious student with a mass of
 hair on his head. And he was neither short nor tall. And he was of a
 spirited look and a golden complexion, and endued with eye large as
 lotuses; and he was shining and graceful as a god. And rich was his beauty
 blazing like the Sun; and he was exceedingly fair with eyes graceful and
 black. And his twisted hair was blue-black and neat and long and of a
 fragrant scent and tied up with strings of gold. A beautiful ornament was
 shining on his neck which looked like lightning in the sky. And under the
 throat he had two balls of flesh without a single hair upon them and of an
 exceedingly beautiful form. And his waist was slender to a degree and his
 navel neat; and smooth also was the region about his ribs. Then again
 there shone a golden string from under his cloth, just like this
 waist-string of mine. And there was something on his feet of a wonderful
 shape which give forth a jingling sound. Upon his wrists likewise was tied
 a pair of ornaments that made a similar sound and looked just like this
 rosary here. And when he walked, his ornaments uttered a jingling sound
 like those uttered by delighted ganders upon a sheet of water. And he had
 on his person garments of a wonderful make; these clothes of mine are by
 no means beautiful like those. And his face was wonderful to behold; and
 his voice was calculated to gladden the heart; and his speech was pleasant
 like the song of the male blackbird. And while listening to the same I
 felt touched to my inmost soul. And as a forest in the midst of the vernal
 season, assumes a grace only when it is swept over by the breeze, so, O
 father! he of an excellent and pure smell looks beautiful when fanned by
 the air. And his mass of hair is neatly tied up and remains adhering to
 the head and forehead evenly sundered in two. And his two eyes seemed to
 be covered with wonderful Chakravaka birds of an exceedingly beautiful
 form. And he carried upon his right palm a wonderful globur fruit, which
 reaches the ground and again and again leaps up to the sky in a strange
 way. And he beats it and turns himself round and whirls like a tree moved
 by the breeze. And when I looked at him, O father! he seemed to be a son
 of the celestials, and my joy was extreme, and my pleasure unbounded. And
 he clasped my body, took hold of my matted hair, and bent down my mouth,
 and, mingling his mouth with my own, uttered a sound that was exceedingly
 pleasant. And he doth not care for water for washing his feet, nor for
 those fruits offered by me; and he told me that such was the religious
 observance practised by him. And he gave unto me a number of fruits. Those
 fruits were tasteful unto me: these here are not equal to them in taste.
 They have not got any rind nor any stone within them, like these. And he
 of a noble form gave me to drink water of an exceedingly fine flavour; and
 having drunk it, I experienced great pleasu e; and the ground seemed to be
 moving under my feet. And these are the garlands beautiful and fragrant
 and twined with silken threads that belong to him. And he, bright with
 fervent piety, having scattered these garlands here, went back to his own
 hermitage. His departure hath saddened my heart; and my frame seems to be
 in a burning sensation! And my desire is to go to him as soon as I can,
 and to have him every day walk about here. O father, let me this very
 moment go to him. Pray, what is that religious observance which is being
 practised by him. As he of a noble piety is practising penances, so I am
 desirous to live the same life with him. My heart is yearning after
 similar observances My soul will be in torment if I see him not,’”

 SECTION CXIII

 “Vibhandaka said, ‘Those are, O son! Rakshasas. They walk about in that
 wonderfully beautiful form. Their strength is unrivalled and their beauty
 great And they always meditate obstruction to the practice of penances.
 And, O my boy, they assume lovely forms and try to allure by diverse
 means. And those fierce beings hurled the saints, the dwellers of the
 woods, from blessed regions (won by their pious deeds) And the saint who
 hath control over his soul, and who is desirous of obtaining the regions
 where go the righteous, ought to have nothing to do with them. And their
 acts are vile and their delight is in causing obstruction to those who
 practise penance; (therefore) a pious man should never look at them. And,
 O son! those were drinks unworthy to be drunk, being as they were
 spirituous liquors consumed by unrighteous men. And these garlands, also,
 bright and fragrant and of various hues, are not intended for saints.’
 Having thus forbidden his son by saying that those were wicked demons,
 Vibhandaka went in quest of her. And when by three day’s search he was
 unable to trace where she was he then came back to his own hermitage. In
 the meanwhile, when the son of Kasyapa had gone out to gather fruits, then
 that very courtesan came again to tempt Rishyasringa in the manner
 described above. And as soon as Rishyasringa had her in sight, he was glad
 and hurriedly rushing towards him said, ‘Let us go to thy hermitage before
 the return of my father.’ Then, O king! those same courtesans by
 contrivances made the only son of Kasyapa enter their bark, and unmoored
 the vessel. And by various means they went on delighting him and at length
 came to the side of Anga’s king. And leaving then that floating vessel of
 an exceedingly white tint upon the water, and having placed it within
 sight of the hermitage, he similarly prepared a beautiful forest known by
 the name of the Floating Hermitage. The king, however, kept that only son
 of Vibhandaka within that part of the palace destined for the females when
 of a sudden he beheld that rain was poured by the heavens and that the
 world began to be flooded with water. And Lomapada, the desire of his
 heart fulfilled, bestowed his daughter Santa on Rishyasringa in marriage.
 And with a view to appease the wrath of his father, he ordered kine to be
 placed, and fields to be ploughed, by the road that Vibhandaka was to
 take, in order to come to his son. And the king also placed plentiful
 cattle and stout cowherds, and gave the latter the following order:

 “When the great saint Vibhandaka should enquire of you about his son, ye
 must join your palms and say to him that these cattle, and these ploughed
 fields belong to his son and that ye are his slaves, and that ye are ready
 to obey him in all that he might bid.’ Now the saint, whose wrath was
 fierce, came to his hermitage, having gathered fruits and roots and
 searched for his son. But not finding him he became exceedingly wroth. And
 he was tortured with anger and suspected it to be the doing of the king.
 And therefore, he directed his course towards the city of Champa having
 made up his mind to burn the king, his city, and his whole territory. And
 on the way he was fatigued and hungry, when he reached those same
 settlements of cowherds, rich with cattle. And he was honoured in a
 suitable way by those cowherds and then spent the night in a manner
 befitting a king. And having received very great hospitality from them, he
 asked them, saying, ‘To whom, O cowherds, do ye belong?’ Then they all
 came up to him and said, ‘All this wealth hath been provided for thy son.’
 At different places he was thus honoured by that best of men, and saw his
 son who looked like the god Indra in heaven. And he also beheld there his
 daughter-in-law, Santa, looking like lightning issuing from a (cloud). And
 having seen the hamlets and the cowpens provided for his son and having
 also beheld Santa, his great resentment was appeased. And O king of men!
 Vibhandaka expressed great satisfaction with the very ruler of the earth.
 And the great saint, whose power rivalled that of the sun and the god of
 fire, placed there his son, and thus spake, ‘As soon as a son is born to
 thee, and having performed all that is agreeable to the king, to the
 forest must thou come without fail.’ And Rishyasringa did exactly as his
 father said, and went back to the place where his father was. And, O king
 of men! Santa obediently waited upon him as in the firmament the star
 Rohini waits upon the Moon, or as the fortunate Arundhati waits upon
 Vasishtha, or as Lopamudra waits upon Agastya. And as Damayanti was an
 obedient wife to Nala, or as Sachi is to the god who holdeth the
 thunderbolt in his hand or as Indrasena, Narayana’s daughter, was always
 obedient to Mudgala, so did Santa wait affectionately upon Rishyasringa,
 when he lived in the wood. This is the holy hermitage which belonged to
 him. Beautifying the great lake here, it bears holy fame. Here perform thy
 ablutions and have thy desire fulfilled. And having purified thyself,
 direct thy course towards other holy spots,’”

 SECTION CXIV

 (Tirtha-yatra Parva continued)

 “Vaisampayana said, ‘Then, O Janamejaya, the son of Pandu started from the
 river Kausiki and repaired in succession to all the sacred shrines. And, O
 protector of men, he came to the sea where the river Ganga falls into it;
 and there in the centre of five hundred rivers, he performed the holy
 ceremony of a plunge. Then, O ruler of the earth, accompanied by his
 brothers, the valiant prince proceeded by the shore of the sea towards the
 land where the Kalinga tribes dwell.”

 “Lomasa said, ‘There is the land, O Kunti’s son, where the Kalinga tribes
 dwell. Through it passeth the river Vaitarani, on the banks whereof even
 the god of virtue performed religious river, having first placed himself
 under the protection of the celestials. Verily, this is the northern bank,
 inhabited by saints, suitable for the performance of religious rites
 beautified by a hill, and frequented by persons of the regenerate caste.
 This spot (in holiness) rivals the path whereby a virtuous man, fit for
 going to heaven, repairs to the region inhabited by gods. And verily at
 this spot in former times, other saints likewise worshipped the immortals
 by the performance of religious rites. And at the very spot it was that
 the god Rudra, O king of kings, seized the sacrificial beast and
 exclaimed, ‘This is my share!’ O chief of the descendants of Bharata, then
 when the beast was carried away by Siva, the gods spake to him saying,
 ‘Cast not a covetous glance at the property of others, disregarding all
 the righteous rules.’ Then they addressed words of glorification of a
 pleasing kind to the god Rudra. And they satisfied him by offering a
 sacrifice, and paid him suitable honours. Thereupon he gave up the beast,
 and went by the path trodden by the gods. Thereupon what happened to
 Rudra, learn from me, O Yudhishthira! Influenced by the dread of Rudra,
 the gods set apart for evermore, the best allotment out of all shares,
 such as was fresh and not stale (to be appropriated by the god). Whosoever
 performs his ablutions at this spot, while reciting this ancient story,
 beholds with his mortal eyes the path that leads to the region of the
 gods.’

 “Vaisampayana said, ‘Then all the sons of Pandu and likewise the daughter
 of Drupada—all of whom were the favoured of Fate—descended to
 the river Vaitarani, and made libations to the names of their fathers.’

 “Yudhishthira said, ‘O Lomasa, how great must be the force of a pious
 deed! Having taken my bath at this spot in a proper form, I seem to touch
 no more the region inhabited by mortal men! O saint of a virtuous life, I
 am beholding all the regions. And this is the noise of the magnanimous
 dwellers of the wood, who are reciting their audible prayers.’

 “Lomasa said, ‘O Yudhishthira, the place whence this noise comes and
 reaches thy ears is at the distance of three hundred thousand yojanas, to
 be sure. O lord of men, rest thou quiet and utter no word. O king, this is
 the divine forest of the Self-existent One, which hath now come to our
 view. There, O king, Viswakarma of a dreaded name performed religious
 rites. On the mighty occasion of that sacrifice, the Self-existent One
 made a gift of this entire earth with all its hilly and forest tracts, to
 Kasyapa, by way of gratuity, for ministering as a priest. And then, O
 Kuru’s son, as soon as that goddess Earth was giving away, she became sad
 at heart, and wrathfully spake the following words to that great lord, the
 ruler of the worlds, ‘O mighty god, it is unworthy of thee to give me away
 to an ordinary mortal. And this act of gift on thy part will come to
 nothing; (for) here am I going to descend into the bottom of the nether
 world.’ Then when the blessed saint Kasyapa beheld the goddess Earth,
 despondent and sad, he, O protector of men, performed a propitiatory act
 calculated to appease her wrath. And then, O Pandu’s son, the Earth was
 pleased with his pious deed. And she uprose again from within the waters,
 and showed herself in the form of a sacred altar. This, O king, is the
 spot which distinctly manifests the form of an altar. O great monarch,
 ascend over it, and thou wilt gain valour and strength. And, O king, this
 is the very altar which reaches as far as the sea, and rests itself upon
 its bosom. May good luck be thine, do thou mount hereupon, and of thyself
 cross the sea. And while thou this day mountest upon it, I shall
 administer the ceremony for averting all evil from thee; for this altar
 here, as soon as it gets a mortal’s touch, at once enters into the sea.
 Salutation to the god who protects the universe! Salutation to thee that
 art beyond the universe! O Lord of gods, vouchsafe thy presence in this
 sea. O Pandu’s son, thou must recite the following words of truth, and
 while so reciting, thou must quickly ascend this altar, ‘The god of fire,
 and the sun, and the organ of generation, and water, and goddess and the
 seed of Vishnu, and the navel of nectar. The god of fire is the organ that
 generated the (ocean); the earth is thy body; Vishnu deposited the seed
 that caused thy being and thou art the navel of nectar.’ Thus, O Pandu’s
 son, the words of truth must be audibly recited, and while so reciting,
 one must plunge into the lord of rivers. O most praiseworthy of Kunti’s
 son, otherwise this lord of waters of divine birth, this best storehouse
 of the waters (of the earth), should not be touched, O son of Kunti, even
 with the end of a sacred grass.’

 “Vaisampayana said, ‘Then when the ceremony for averting evil had been
 completed in his behalf, the magnanimous Yudhishthira went into the sea,
 and having performed all that the saint had bid, repaired to the skirts of
 the Mahendra hill, and spent the night at that spot.’”

 SECTION CXV

 “Vaisampayana said, ‘The protector of the earth spent there a single
 night, and with his brothers, paid the highest honours to the religious
 men. And Lomasa made him acquainted with the names of all of them, such as
 the Bhrigus, the Angiras, the Vasishthas, and the Kasyapas. And the royal
 saint paid visit to them all and made obeisance to them with joined palms.
 And then he asked the valiant Akritavrana, who was a follower of
 Parasurama, when will the revered Parasurama show himself to the religious
 men here? It is desired on that occasion to obtain a sight of the
 descendant of Bhrigu.’

 “Akritavrana said, ‘Thy journey to this spot is already known to Rama,
 whose soul spontaneously knows everything. And he is in every way
 well-pleased with thee, and he will show himself readily to thee. And the
 saints who practise penances here, are permitted to see him on the
 fourteenth and the eighth day of the lunar course. On the morrow at the
 end of this very night there will set in the fourteenth day of the lunar
 course. On that occasion thou wilt have a sight of him, clad in a sable
 deerskin, and wearing his hair in the form of a matted mass.”

 “Yudhishthira said, Thou hast been a follower of the mighty Rama,
 Jamadagni’s son; thou must, therefore, have been the eye-witness of all
 the deeds achieved by him in former days. I, therefore, request thee to
 narrate to me how the members of the military caste were vanquished by
 Rama on the field of battle, and what the original cause of those
 conflicts was.’

 “Akritavrana said, ‘With pleasure shall I recite to thee that excellent
 story, O Bharata’s son, O chief of kings, the story of the godlike deeds
 of Rama, the son of Jamadagni, who traced his origin to Bhrigu’s race. I
 shall also relate the achievements of the great ruler of the Haihaya
 tribe. That king, Arjuna by name, the mighty lord of the Haihaya tribe was
 killed by Rama. He, O Pandu’s son, was endued with a thousand arms; and by
 the favour of Dattatreya he likewise had a celestial car made of gold.
 And, O protector of the earth, his rule extended over the entire animated
 world, wheresoever located on this earth. And the car of that mighty
 monarch could proceed everywhere in an unobstructed course. And grown
 resistless by the virtue of a granted boon, he ever mounted on that car,
 trampled upon gods and Yakshas and saints on all sides round. And all the
 born beings wheresoever placed, were harassed by him. Then the celestials
 and the saints of a rigidly virtuous life, met together, and thus spake to
 Vishnu, the god of gods, the slayer of demons, and possessed of prowess
 that never failed, saying. ‘O blessed and revered lord, for the purpose of
 preserving all the born beings, it is necessary that Arjuna should be
 killed by thee.’ And the mighty ruler of the Haihaya tribe placing himself
 on his celestial car, affronted Indra, while that deity was enjoying
 himself with Sachi, his queen. Then, O Bharata’s son, the blessed and the
 revered god (Vishhnu) held a consultation with Indra, with a view to
 destroying Kartavirya’s son. And on that occasion, all that was for the
 good of the world of beings, was communicated by the lord of gods; and the
 blessed god worshipped by the world, to do all that was necessary, went to
 the delightful Vadari wood which was his own chosen retreat for practising
 penances. And at this very time there lived on the earth a mighty monarch
 in the land of Kanyakuvja, a sovereign whose military force was
 exceedingly great. And his name of Gadhi was famous in the world. He,
 however, betook himself to a forest-life. And while he was dwelling in the
 midst of the wood, there was born to him a daughter beautiful as a nymph
 of heaven. And Richika, the son of Bhrigu, asked for her to be united with
 himself in marriage. And then Gadhi spake to that Brahmana, who led a
 rigidly austere life, saying. There is a certain family custom in our
 race; it hath been founded by my ancestors of a bygone age. And, O most
 excellent of the sacerdotal caste, be it known to thee that the intending
 bridegroom must offer a dowry consisting of a thousand fleet steeds, whose
 colour must be brown and every one of whom must possess a single sable
 car. But, O Bhrigu’s son, a reverend saint like thee cannot be asked to
 offer the same. Nor can my daughter be refused to a magnanimous saint of
 thy (exalted) rank.’ Thereupon Richika said, ‘I will give thee a thousand
 fleet steeds, brown in hue and possessing a single sable car; let thy
 daughter be given in marriage to me.’

 “Akritavrana said. Thus having given his word, O king, he went and said to
 Varuna, ‘Give me a thousand fleet steeds brown in colour, and each with
 one black ear. I want the same as dowry for my marriage.’ To him Varuna
 forthwith gave a thousand steeds. Those steeds had issued out of the river
 Ganga; hence the spot hath been named: The horse’s landing place. And in
 the city of Kanyakuvja, the daughter of Gadhi, Satyavati by name, was
 given in marriage; and the gods themselves were of the party of the bride.
 Richika, the most excellent of the sacerdotal caste, thus procured a
 thousand steeds, and had a sight of the dwellers of heaven and won a wife
 in the proper form. And he enjoyed himself with the girl of slender waist,
 and thus gratified all the wishes and desire that he ever had. And when
 the marriage had been celebrated, O king, his father Bhrigu came on a
 visit to see him and his wife; and he was glad to see his praiseworthy
 son. And the husband and wife together paid their best respects to him,
 who was worshipped by all the gods. And when he had seated himself, they
 both with joined palms, stood near him, in order that they might to his
 bidding. And then the revered saint, Bhrigu, glad at heart, thus spoke to
 his daughter-in-law, saying, ‘O lovely daughter, as for a boon I am ready
 to grant thee any object of thy wish.’ And there upon she asked for his
 favour in this, that a son might be born to both herself and her mother.
 And he vouchsafed the favour thus asked for.’

 “Bhrigu said, ‘During the days that your season lasts, thou and thy mother
 must take a bath, with the ceremony for bringing forth a male child. And
 ye two must then separately embrace two different trees—she a peepal
 tree, and thou a fig tree. And, O dutiful girl, here are two pots of rice
 and milk, prepared by me with the utmost care. I having ransacked the
 whole universe to find the drugs, the essence whereof hath been blended
 with this milk and rice. It must be taken as food with the greatest care.’
 And saying this, he vanished from sight. The two ladies, however, made an
 interchange both in the matter of the pots of rice, and likewise as
 regards the trees (to be embraced by each). Then after the lapse of very
 many days, the revered saint, once more came. And he came knowing (what
 had happened) by his attribute of divine knowledge. Then Bhrigu possessed
 of mighty strength, spake to Satyavati, his daughter-in-law, saying, ‘O
 dutiful girl! O my daughter of a lovely brow, the wrong pot of rice thou
 tookest as food. And it was the wrong tree which was embraced by thee. It
 was thy mother who deluded thee. A son will be born of thee, who, though
 of the priestly caste, will be of a character fit for the military order;
 while a mighty son will be born of thy mother, who, though by birth a
 Kshatriya will assume a life suitable to the sacerdotal order. And his
 power will be great, and he will walk on the path trodden by righteous
 men.’ Then she entreated her father-in-law again and again, saying, ‘Let
 not my son be of this character; but let my grandson be such.’ And, O
 Pandu’s son, he replied, ‘So let it be!’ And thus he was pleased to grant
 her prayer. Then she brought forth on the expected day a son by name
 Jamadagni. And this son of Bhrigu was endowed with both splendour and
 grace. And he grew in years and in strength, and excelled he other saints
 in the proficiency of his Vaidik lore. O chieftain of Bharata’s race, to
 him, rivalling in lustre the author of light (the sun), came spontaneously
 and without instruction the knowledge of the entire military art and of
 the fourfold missile arms.’”

 SECTION CXVI

 “Akritavrana said, ‘Jamadagni devoted himself to the study of the Veda and
 the practice of sacred penances, and became famous for his great
 austerities. Then he pursued a methodical course of study and obtained a
 mastery over the entire Veda. And, O king, he paid a visit to Prasenajit
 and solicited the hand of Renuka in marriage. And this prayer was granted
 by the king. And the delight of Bhrigu’s race having thus obtained Renuka
 for his wife, took his residence with her in a hermitage, and began to
 practice penances, being assisted by her. And four boys were born of her,
 with Rama for the fifth. And although the youngest, Rama was superior to
 all in merit. Now once upon a time, when her sons had gone out for the
 purpose of gathering fruits, Renuka who had a pure and austere life, went
 out to bathe. And, O king, while returning home, she happened to cast her
 glance towards the king of Martikavata, known by the name of Chitraratha.
 The king was in the water with his wives, and wearing on his breast a
 lotus wreath, was engaged in sport. And beholding his magnificent form,
 Renuka was inspired with desire. And this unlawful desire she could not
 control, but became polluted within the water, and came back to the
 hermitage frightened at heart. Her husband readily perceived what state
 she was in. And mighty and powerful and of a wrathful turn of mind, when
 he beheld that she had been giddy and that the lustre of chastity had
 abandoned her, he reproached her by crying out ‘Fie!’ At that very moment
 came in the eldest of Jamadagni’s sons, Rumanvan; and then, Sushena, and
 then, Vasu, and likewise, Viswavasu. And the mighty saint directed them
 all one by one to put an end to the life of their mother. They, however,
 were quite confounded and lost heart. And they could not utter a single
 word. Then he in ire cursed them. And on being cursed they lost their
 sense and suddenly became like inanimate objects, and comparable in
 conduct to beasts and birds. And then Rama, the slayer of hostile heroes,
 came to the hermitage, last of all. Him the mighty-armed Jamadagni, of
 great austerities, addressed, saying, ‘Kill this wicked mother of thine,
 without compunction, O my son.’ Thereupon Rama immediately took up an axe
 and therewith severed his mother’s head. Then, O great king, the wrath of
 Jamadagni of mighty soul, was at once appeased; and well-pleased, he spake
 the following words, ‘Thou hast, my boy, performed at my bidding this
 difficult task, being versed in virtue. Therefore, whatsoever wishes there
 may be in thy heart, I am ready to grant them all. Do thou ask me.’
 Thereupon Rama solicited that his mother might be restored to life, and
 that he might not be haunted by the remembrance of this cruel deed and
 that he might not be affected by any sin, and that his brothers might
 recover their former state, and that he might be unrivalled on the field
 of battle, and that he might obtain long life. And, O Bharata’s son,
 Jamadagni, whose penances were the most rigid, granted all those desires
 of his son. Once, however, O lord, when his sons had gone out as before,
 the valourous son of Kartavirya, the lord of the country near the shore of
 the sea, came up to the hermitage. And when he arrived at that hermitage,
 the wife of the saint received him hospitably. He, however, intoxicated
 with a warrior’s pride, was not at all pleased with the reception accorded
 to him, and by force and in defiance of all resistance, seized and carried
 off from that hermitage the chief of the cows whose milk supplied the
 sacred butter, not heeding the loud lowing of the cow. And he wantonly
 pulled down the large trees of the wood. When Rama came home, his father
 himself told him all that had happened. Then when Rama saw how the cow was
 lowing for its calf, resentment arose in his heart. And he rushed towards
 Kartavirya’s son, whose last moments had drawn nigh. Then the descendant
 of Bhrigu, the exterminator of hostile heroes, put forth his valour on the
 field of battle, and with sharpened arrows with flattened tips, which were
 shot from a beautiful bow, cut down Arjuna’s arms, which numbered a
 thousand, and were massive like (wooden) bolts for barring the door. He,
 already touched by the hand of death, was overpowered by Rama, his foe.
 Then the kinsmen of Arjuna, their wrath excited against Rama, rushed at
 Jamadagni in his hermitage, while Rama was away. And they slew him there;
 for although his strength was great, yet being at the time engaged in
 penances, he would not fight. And while thus attacked by his foes, he
 repeatedly shouted the name of Rama in a helpless and piteous way. And, O
 Yudhishthira, the sons of Kartavirya shot Jamadagni, with their arrows,
 and having thus chastised their foe, went their way. And when they had
 gone away, and when Jamadagni had breathed his last, Rama, the delight of
 Bhrigu’s race, returned to the hermitage, bearing in his arms, fuel for
 religious rites. And the hero beheld his father who had been put to death.
 And grieved exceedingly he began to bewail the unworthy fate that had laid
 his father low.”

 SECTION CXVII

 “Rama said, ‘The blame is mine, O father, that like a stag in the wood,
 thou hast been shot dead with arrows, by those mean and stupid wretches—the
 sons of Kartavirya. And O father, virtuous and unswerving from the path of
 righteousness and inoffensive to all animated beings as thou wert, how
 came it to be permitted by Fate that thou shouldst die in this way? What
 an awful sin must have been committed by them, who have killed thee with
 hundreds of sharpened shafts, although thou wert an aged man, and engaged
 in penances at the time and absolutely averse to fighting with them. With
 what face will those shameless persons speak of this deed of theirs to
 their friends and servants, viz., that they have slain an unassisted and
 unresisting virtuous man?—O protector of men, thus he, great in
 penance, bewailed much in a piteous manner, and then performed the
 obsequies of his departed sire. And Rama, the conqueror of hostile cities,
 cremated his father on the funeral pyre, and vowed, O scion of Bharata’s
 race, the slaughter of the entire military caste, and of exceeding
 strength in the field of battle, and possessed of valour suited to a
 heroic soul, and comparable to the god of death himself, he took up his
 weapon in wrathful mood, and singlehanded put Kartavirya’s sons to death.
 And, O chieftain of the military caste, Rama, the leader of all capable of
 beating their foes, thrice smote down all the Kashatriya followers of
 Kartavirya’s sons. And seven times did that powerful lord exterminate the
 military tribes of the earth. In the tract of land, called Samantapanchaka
 five lakes of blood were made by him. There the mightiest scion of
 Bhrigu’s race offered libations to his forefathers—the Bhrigus, and
 Richika appeared to him in a visible form, and spake to him words of
 counsel. Then the son of Jamadagni of dreaded name, performed a mighty
 sacrifice and gratified the lord of the celestials, and bestowed the earth
 to the ministering priests. And, O protector of human beings, he raised an
 altar made of gold, ten Vyamas in breadth and nine in height, and made a
 gift of the same to the magnanimous Kasyapa. Then at Kasyapa’s bidding the
 Brahamanas divided the altar into a number of shares, and thus they became
 reputed as the Khandavayamas (share takers). And the exterminator of the
 military race possessed of immense strength, bestowed the earth upon the
 high-souled Kasyapa, and then became engaged in penance of an exceedingly
 severe form. He now dwells in this Mahendra, monarch of hills. Thus did
 hostilities arise between him and the members of the military caste,—all
 of them who dwell on this earth; and Rama, endowed with immense strength,
 in this way subdued the entire world.’

 “Vaisampayana said, ‘Then on the fourteenth day of the moon, the
 mighty-souled Rama at the proper hour showed himself to those members of
 the priestly caste and also to the virtuous king (Yudhishthira) and his
 younger brothers. And, O king of kings, the lord together with his
 brothers, worshipped Rama, and, O most righteous of the rulers of men, the
 very highest honours were paid by him to all those members of the
 twice-born class. And after worshipping Jamadagni’s son and having
 received words of praise from him, at his direction he spent the night on
 the Mahendra hill, and then started on his journey towards the southern
 regions.’”

 SECTION CXVIII

 Vaisampayana said, “The magnanimous monarch pursued his journey, and at
 different spots on the shore of the sea visited the various bathing
 places, all sacred and pleasant and frequented by men of the sacerdotal
 caste. And O son of Parikshit! He in proper form took his bath in them
 together with his younger brothers and then went to an excellent river,
 the holiest of all. There also the magnanimous king, took his plunge, and
 offered libations to his forefathers and the gods, and distributed riches
 to the leaders of the twice-born class. Then he went to the Godavari, a
 river that falls directly into the sea. There he was freed from his sins.
 And he reached the sea in the Dravida land, and visited the holy spot
 passing under Agastya’s name, which was exceedingly sacred and
 exceptionally pure. And the valiant king visited the feminine sacred
 spots. Here he listened to the story of that well-known feat which was
 achieved by Arjuna, chief of all wielders of the bow, and which was beyond
 the power of human beings to perform. And here he was praised by the
 highest members of the saintly class, and the son of Pandu experienced the
 greatest delight. And, O protector of the earth! the ruler of the world,
 accompanied by Krishna bathed in those holy spots, and speaking of
 Arjuna’s valour in laudatory terms delightfully spent his time in the
 place. Then he gave away thousands of cows at those holy spots on the
 coast of the sea; and with his brothers narrated well pleased how Arjuna
 had made a gift of kine. And he, O king! visited one by one those holy
 places on the coast of the sea and many other sacred spots, and thus
 fulfilled his heart’s desire, till he came to the holiest of all known by
 the name of Suparaka. Then having crossed a certain tract on the coast of
 the sea, he reached a forest celebrated on earth. There the deities had
 practised asceticism in former days, and likewise virtuous rulers of men
 had performed sacrificial rites. There he, possessed of long and lusty
 arms, beheld the celebrated altar of Richika’s son, who was the foremost
 of all wielders of the bow. And the altar was girt round by hosts of
 ascetics, and was fit to be worshipped by persons of a virtuous life. Then
 the king beheld the holy and delightful shrines of all the gods and of the
 Vasus, and of the hosts of wind and of the two celestial physicians and of
 Yama, son of the sun and of the lord of riches, and of Indra, and of
 Vishnu, and of the lord Creator and of Siva, and of the moon, and of the
 author of day, and of the lord of waters, and of the host of Sadhyas, and
 of Brahma, and of the forefathers, and of Rudra together with all his
 followers, and of the goddess of learning, and of the host of Siddhas, and
 of many immortal holy gods besides. And in those shrines the king observed
 various fasts, and gave away large quantities of gems. He plunged his body
 in all the holy spots, and then came again to Surparaka. And he by the
 same landing-place of the sea again proceeded with his uterine brothers
 and came over to the holy spot Prabhasa, whereof fame hath been spread by
 mighty Brahmanas throughout the world. There he, possessed of a pair of
 large red eyes, washed himself with all his younger brothers, and offered
 libations to the forefathers and the celestial hosts; and so did Krishna
 and all those Brahmanas together with Lomasa. For twelve days he subsisted
 upon air and water. And he performed ablutions for days and nights and
 surrounded himself with fires kindled on all sides. Thus that greatest of
 all virtuous men engaged himself in asceticism. While he was acting thus,
 information reached both Valarama and Krishna that the king was practising
 penances of a most austere form and these two leaders of the entire
 Vrishni tribe accompanied with troops came to Yudhishthira of Ajamidha’s
 race. And when the Vrishnis beheld that the sons of Pandu lay down on the
 ground, their bodies besmeared all over with dirt and when they beheld the
 daughter of Drupada in a sad state, their grief was great and they could
 not refrain from breaking out in loud lamentations. Then the king, whose
 courage was such that misfortune never could cast him down, cordially met
 Rama and Krishna and Samva, Krishna’s son, and the grand-son of Sini and
 other Vrishnis, and paid honour to them in a suitable form. And they also
 in return paid honour to all the sons of Pritha, and were similarly
 honoured by Pandu’s sons. And they seated themselves round about
 Yudhishthira, as round Indra, O king! are seated the celestial hosts. And
 highly pleased, he recounted to them all the machinations of his
 adversaries, and how also he had resided in the forest, and how Arjuna had
 gone to Indra’s abode in order to learn the science of arms—all this
 he related with a gladdened heart. And they were happy to learn all this
 news from him; but when they saw the Pandavas so exceedingly lean, the
 majestic and magnanimous Vrishnis could not forbear shedding tears, which
 spontaneously gushed from their eyes on account of the agony they felt.”

 SECTION CXIX

 Janamejaya said, “O thou of ascetic wealth! when the sons of Pandu and the
 Vrishnis reached the holy spot Prabhasa, what did they do and what
 conversation was held there by them, for all of them were of mighty souls,
 proficient in all the branches of science and both the Vrishnis and the
 sons of Pandu held one another in friendly estimation.”

 Vaisampayana said, “When the Vrishnis reached the holy spot Prabhasa, the
 sacred landing-place on the coast of the sea, they surrounded the sons of
 Pandu and waited upon them. Then Valarama, resembling in hue the milk of
 the cow and the Kunda flower and the moon and the silver and the lotus
 root and who wore a wreath made of wild flowers and who had the
 ploughshare for his arms, spake to the lotuseyed one, saying, ‘O Krishna,
 I do not see that the practice of virtue leads to any good or that
 unrighteous practices can cause evil, since the magnanimous Yudhishthira
 is in this miserable state, with matted hair, a resident of the wood, and
 for his garment wearing the bark of trees. And Duryodhana is now ruling
 the earth, and the ground doth not yet swallow him up. From this, a person
 of limited sense would believe a vicious course of life is preferable to a
 virtuous one. When Duryodhana is in a flourishing state and Yudhishthira,
 robbed of his throne, is suffering thus, what should people do in such a
 matter?—This is the doubt that is now perplexing all men. Here is
 the lord of men sprung from the god of virtue, holding fast to a righteous
 path, strictly truthful and of a liberal heart. This son of Pritha would
 give up his kingdom and his pleasure but would not swerve from the
 righteous path, in order to thrive. How is it that Bhishma and Kripa and
 the Brahmana Drona and the aged king, the senior member of the house, are
 living happily, after having banished the sons of Pritha? Fie upon the
 vicious-minded leaders of Bharata’s race! What will that sinner, the
 chieftain of the earth, say to the departed forefathers of his race, when
 the wretch will meet them in the world to come? Having hurled from the
 throne his in-offensive sons, will he be able to declare that he had
 treated them in a blameless way? He doth not now see with his mind’s eye
 how he hath become so sightless, and on account of what act he hath grown
 blind among the kings of this entire earth. Is it not because he hath
 banished Kunit’s son from his kingdom? I have no doubt that
 Vichitravirya’s son, when he with his sons perpetrated this inhuman act,
 beheld on the spot where dead bodies are burnt, flowering trees of a
 golden hue. Verily he must have asked them, when those stood before him
 with their shoulders projected forward towards him, and with their large
 red eyes staring at him, and he must have listened to their evil advice,
 since he fearlessly sent away Yudhishthira to the forest, who had all his
 weapons of war with him and was borne company by his younger brothers.
 This Bhima here, whose voracious appetite is like that of a wolf, is able
 to destroy with the sole strength of his powerful arms, and without the
 help of any weapons of war, a formidable array of hostile troops. The
 forces in the field of battle were utterly unmanned on hearing his
 war-cry. And now the strong one is suffering from hunger and thirst, and
 is emaciated with toilsome journeys. But when he will take up in his hand
 arrows and diverse other weapons of war, and meet his foes in the field of
 battle, he will then remember the sufferings of his exceedingly miserable
 forest-life, and kill his enemies to a man: of a certainty do I anticipate
 this. There is not throughout the whole world a single soul who can boast
 of strength and prowess equal to his. And his body, alas! is emaciated
 with cold, and heat and winds. But when he will stand up for fight, he
 will not leave a single man out of his foes. This powerful hero, who is a
 very great warrior when mounted on a car—this Bhima, of appetite
 rivalling a wolf’s conquered single-handed all the rulers of men in the
 east, together with, those who followed them in battle; and he returned
 from those wars safe and uninjured. And that same Bhima, miserably dressed
 in the bark of trees, is now leading a wretched life in the woods. This
 powerful Sahadeva vanquished all the kings in the south; those lords of
 men who had gathered on the coast of the sea,—look at him now in an
 anchorite’s dress. Valiant in battle Nakula vanquished single-handed the
 kings who ruled the regions towards the west,—and he now walks about
 the wood, subsisting on fruit and roots, with a matted mass of hair on the
 head, and his body besmeared all over with dirt. This daughter of a king,
 who is a great soldier when mounted on a car, took her rise from beneath
 the altar, during the pomp of sacrificial rites. She hath been always
 accustomed to a life of happiness; how is she now enduring this
 exceedingly miserable life in this wood! And the son of the god of virtue,—virtue
 which stands at the head of all the there pursuits of life—and the
 son of the wind-god and also the son of the lord of celestials, and those
 two sons of the celestial physicians,—being the sons of all those
 gods and always accustomed to a life of happiness, how are they living in
 this wood, deprived of all comforts? When the son of Virtue met with
 defeat, and when his wife, his brothers, his followers, and himself were
 all driven forth, and Duryodhana began to flourish, why did not the earth
 subside with all its hills?”

 SECTION CXX

 Satyaki said, “O Rama! this is not the time of lamentation; let us do that
 which is proper and suited to the present occasion, although Yudhishthira
 doth not speak a single word. Those who have persons to look after their
 welfare do not undertake anything of themselves; they have others to do
 their work, as Saivya and others did for Yayati. Likewise, O Rama! those
 who have appointed functionaries to undertake their work on their own
 responsibility, as the leaders of men, they may be said to have real
 patrons, and they meet with no difficulty, like helpless beings. How is it
 that when the sons of Pritha have for their patrons these two men, Rama
 and Krishna, and the two others, Pradyumna and Samva, together with
 myself,—these patrons being able to protect all the three worlds,—how
 is it that the son of Pritha is living in the wood with his brothers? It
 is fit that this very day the army of the Dasarhas should march out,
 variously armed and with checkered mails. Let Dhritarashtra’s sons be
 overwhelmed with the forces of the Vrishinis and let them go with their
 friends to the abode of the god of death. Let him alone who wields the bow
 made of the horn (Krishna), thou alone, if roused, wouldst be able to
 surround even the whole of this earth. I ask thee to kill Dhritarashtra’s
 son with all his men, as the great Indra, the lord of the gods kill
 Vritra. Arjuna, the son of Pritha, is my brother, and also my friend, and
 also my preceptor, and is like the second self of Krishna. It is for this
 that men desire for a worthy son, and that preceptor seeks a pupil who
 would contradict him not. It is for this that the time is come for that
 excellent work, which is the best of all tasks and difficult to perform. I
 shall baffle Duryodhana’s volleys of arms by my own excellent weapons. I
 shall overpower all in the field of battle. I shall in my wrath cut off
 his head with my excellent shafts, little inferior to snakes and poison
 and fire. And with the keen edge of my sword, I shall forcibly sever his
 head from the trunk, in the field of battle; then I shall kill his
 followers, and Duryodhana, and all of Kuru’s race. O son of Rohini! let
 the followers of Bhima look at me with joy at their heart, when I shall
 keep up the weapons of war in the field of battle, and when I shall go on
 slaying all the best fighting men on the side of the Kurus, as at the end
 of time fire will burn vast heaps of straw. Kripa and Drona and Vikarna
 and Kama are not able to bear the keen arrows shot by Pradyumna. I know
 the power of Arjuna’s son—he conducts himself like the son of
 Krishna in the field of battle. Let Samva chastise by the force of his
 arms Dussasana; let him destroy by force Dussasana and his charioteer and
 his car. In the field of battle when the son of Jamvavati becomes
 irresistible in fight, there is nothing which can withstand his force. The
 army of the demon Samvara was speedily routed by him when only a boy. By
 him was killed in fight Asvachakra, whose thighs were round, and whose
 muscular arms were of exceeding length. Who is there that would be able to
 go forward to the car of Samva, who is great in fight, when mounted on a
 car? As a mortal coming under the clutches of death can never escape; so
 who is there that once coming under his clutches in the field of battle,
 is able to return with his life? The son of Vasudeva will burn down by the
 volleys of his fiery shafts all the hostile troops, and those two
 warriors, Bhishma and Drona,—who are great on a car, and Somadatta
 surrounded by all his sons. What is there in all the world including the
 gods, which Krishna cannot encounter on an equal footing, when he takes up
 the weapons of war, wields in his hands excellent arrows, arms himself
 with his dice, and thus becomes unrivalled in fight? Then let Aniruddha
 also take up in his hand his buckler and sword, and let him cover the
 surface of the earth with Dhritarashtra’s sons, their heads separated from
 their trunks, their bodies devoid of all consciousness as in a sacrificial
 rite the altar is overspread with sacred grass placed upon the same. And
 Gada and Uluka, and Vahuka and Bhanu and Nitha and the young Nishatha
 valiant in battle and Sarana, and Charudeshna, irresistible in war, let
 them perform feats befitting their race. Let the united army of the
 Satwatas and Suras, together with the best soldiers of the Vrishnis, the
 Bhojas, and the Andhakas, kill those sons of Dhritarashtra in the field of
 battle and let them swell their expanded fame throughout the world. Then
 let Abhimanyu rule the world so long as this most excellent of virtuous
 men, the magnanimous Yudhishthira, may be engaged in fulfilling his vow,—the
 vow that was accepted and declared by him, the most righteous of Kuru’s
 race, on the occasion of the famous play at dice. Afterwards the virtuous
 king will protect the earth, all his foes defeated in battle by shafts
 which will be discharged by us. Then there will remain no sons of
 Dhritarashtra on earth,—nor the son of the charioteer (Kama). This
 is the most important work for us to do, and this will surely lead to
 fame.”

 “Krishna said, ‘O scion of the race of Madhu! no doubt what thou sayest is
 true; we accept thy words, O thou of courage that is never weak! But this
 bull of the Kuru race (Yudhishthira) would never accept the sovereignty of
 the earth, unless it were won by the prowess of his own arms. Neither for
 the sake of pleasure, nor from fear, nor from covetousness, would
 Yudhishthira ever renounce the rules of the caste; nor would these two
 heroes, who are mighty, when mounted on a car—Bhima and Arjuna; nor
 the twin brothers, nor Krishna, the daughter of Drupada. He possessing the
 appetite of a wolf (Bhima), and the winner of riches (Arjuna), are both
 unrivalled in fight throughout the world. And why should not this king
 rule over the entire world when he hath the two sons of Madri to espouse
 his cause? The high-souled ruler of Panchala together with the Kekaya
 king, and we also should put forth our united strength, and then would the
 enemies of Yudhisthira be annihilated.’”

 “Yudhishthira said, ‘It is not strange that thou shouldst speak thus, O
 scion of Madhu’s race! but to me truth seems to be the first
 consideration, above that of my sovereign power itself. But it is Krishna
 alone who precisely knoweth what I am; and it is I alone who precisely
 know what Krishna (really) is. O thou endued with valour! O scion of
 Madhu’s race! as soon as he will perceive that the time is come for feats
 of bravery, then, O most valiant of Sini’s race, he also of beautiful hair
 (Krishna) will defeat Suyodhana. Let the brave men of the Dasarha race go
 back today. They are my patrons; and the foremost of human beings, they
 have visited me here. O ye of immeasurable strength! never fall off from
 the path of virtue. I shall see you again, when ye will be happily
 gathered together.’

 “Then after mutual greeting and obeisance to seniors, and having embraced
 the youthful, those valiant men of the Yadu race and the sons of Pandu
 separated. And the Yadus reunited to their home; and the Pandavas
 continued their journey to the sacred spots. Then having parted with
 Krishna, the virtuous king, accompanied by his brothers and servants, and
 also by Lomasa, went to the sacred river Payosini. Its fine landing place
 was constructed by the king of Vidarbha. And he began to dwell on the
 banks of the Payosini, whose waters were mingled with the distilled Soma
 juice. There the high-souled Yudhishthira was greeted with excellent
 laudatory, terms by numerous leaders of the twice-born class, who were
 delighted to see him there.”

 SECTION CXXI

 Lomasa said, “O king! when the Nriga performed a sacrifice here, he
 gratified Indra, the demolisher of hostile cities, by offering the Soma
 juice. And Indra was refreshed and was very much pleased. Here the gods
 together with Indira, and the protectors of all born beings, celebrated
 sacrifices of various kinds on a large scale, and paid abundant gratuities
 to the ministering priests. Here king Amurtarayasa, the lord of the world,
 satisfied Indra, the holder of the thunderbolt, by the offer of the Soma
 juice, when seven horse-sacrifices were performed by that king. The
 articles which in other sacrificial rites are uniformly made of the
 timber, wood and of earth, were all made of gold in the seven sacrifices
 performed by him. And it is said that in all those rites, seven sets of
 stakes, rings for the sacrificial stakes, spots, ladles, utensils, spoons
 were prepared by him. On each sacrificial stake, seven rings were fastened
 at the top. And, O Yudhishthira! the celestials together with Indira,
 themselves erected the sacrificial stakes of shining gold which had been
 prepared for his sacred rites. In all those magnificent sacrifices
 instituted by Gaya, the protector of the earth, Indira, was delighted by
 drinking the Soma juice, and the ministering priests were gratified with
 the gratuities paid to them. And the priests obtained untold wealth
 counted out to them. And as the sand-grains of the earth, or as the stars
 in the sky, or as the rain-drops when it raineth, cannot be counted by
 anyone, so the wealth Gaya gave away was incapable of being counted by
 figures. So untold was the wealth, O great king! that was given to the
 ministering priests in all those seven sacrifices that even the
 above-mentioned objects might be counted by figures, but the gratuities
 bestowed by him whose largeness exceeded all that was known before were
 not capable of being counted by figures. And images of the goddess of
 speech were made of gold by the sculptor of the gods;—and the king
 gratified the members of the sacerdotal caste, who had arrived from all
 the cardinal points, by making presents to them of those images, of gold.
 O protector of men! when the high-souled Gaya performed his sacrificial
 rites, he erected sacrificial piles at so many different spots that but
 little space was left on the surface of the earth. And, O scion of
 Bharata’s race! he by that sacred act attained the regions of Indra.
 Whoever should bathe in the river, Payosini, would go to the regions
 attained by Gaya. Therefore, O lord of kings! O unswerving prince! thou
 and thy brothers should bathe in this river; then, O protector of the
 earth, thou wilt be freed from all these sins.”

 Vaisampayana said, “O most praiseworthy of men! Yudhishthira with his
 brothers performed ablutions in the Payosini river. Then, O sinless
 prince! the powerful monarch together with his brothers, journeyed to the
 hill of sapphires and the great river Narmada. The blessed saint Lomasa
 there named to him all the delightful holy spots and all the sacred
 shrines of the celestials. Then he with his brothers visited those places,
 according to his desire and convenience. And at various places Brahmanas
 by thousands received gifts from him.”

 “Lomasa said, ‘O son of Kunti! one who visits the sapphire Hill and
 plunges his body in the river Narmada attains the regions inhabited by the
 celestials and kings. O most praiseworthy of men! this period is the
 junction between the Treta and the Kali age, O Kunti’s son! This is the
 period when a person gets rid of all his sins. O respected sir! this is
 the spot where Saryati performed sacrificial rites, wherein Indra appeared
 in a visible form and drank the Soma juice, with the two celestial
 physicians. And Bhrigu’s son of severe austerities conceived anger towards
 the great Indra; and the mighty Chyavana paralysed Indra, and for his wife
 obtained the princess, Sukanya.’”

 “Yudhishthira said, ‘How was the chastiser of the demon Paka, the god
 possessed of the six attributes, paralysed by Chyavana? And for what
 reason did the mighty saint conceive wrath towards Indra? And how, O
 Brahmana! did he raise the celestial physicians to the rank of the
 drinkers of Soma? All this, precisely as it happened, thy venerable self
 will be pleased to recount to me.’”

 SECTION CXXII

 “Lomasa said, ‘A son was born to the great saint Bhrigu, Chyavana by name.
 And he, of an exceedingly resplendent form, began to practise austerities
 by the side of yonder lake. And, O Pandu’s son! O protector of men! he of
 mighty energy assumed the posture called Vira, quiet and still like an
 inanimate post, and for a long period, remained at the same spot of
 ground. And he was turned into an anthill covered over with creepers. And
 after the lapse of a long period, swarms of ants enveloped him. And
 covered all over with ants, the sagacious saint looked exactly like a heap
 of earth. And he went on practising austerities, enveloped on all sides
 with that ant-hill. Now after the lapse of a long space of time, that
 ruler of earth, Saryati by name, for amusement visited this pleasant and
 excellent lake. With him were four thousand females, espoused by him, O
 son of Bharata’s race! there was also his only daughter endued with
 beautiful brows, named Sukanya. She surrounded by her maids, and decked
 out with jewels fit for the celestials, while walking about, approached
 the anthill where Bhrigu’s son was seated. And surrounded by her maids,
 she began to amuse herself there, viewing the beautiful scenery, and
 looking at the lofty trees of the wood. And she was handsome and in the
 prime of her youth; and she was amorous and bent on frolicking. And she
 began to break the twigs of the forest trees bearing blossoms. And
 Bhrigu’s son endued with intelligence beheld her wandering like lightning,
 without her maids, and wearing a single piece of cloth and decked with
 ornaments. And seeing her in the lone forest, that ascetic of exceeding
 effulgence was inspired with desire. And that regenerate Rishi possessing
 ascetic energy, who had a low voice, called the auspicious one,—but
 she heard him not. Then seeing the eyes of Bhrigu’s son from the ant-hill,
 Sukanya from curiosity and losing her sense, said, ‘What is this?’—and
 with thorns pierced the eyes (of the Rishi). And as his eyes being pierced
 by her, he felt exceeding pain and became wroth. And (from anger) he
 obstructed the calls of nature of Saryati’s forces. And on their calls of
 nature being obstructed, the men were greatly afflicted. And seeing this
 state of things, the king asked. ‘Who is it that hath done wrong to the
 illustrious son of Bhrigu, old and ever engaged in austerities and of
 wrathful temper? Tell me quick if ye know it’. The soldiers (thereupon)
 answered him saying, ‘We do not know whether any one hath done wrong to
 the Rishi. Do thou, as thou list, make a searching enquiry into the
 matter. Thereupon that ruler of earth, using (as he saw occasion) both
 menace and conciliation, asked his friends (about the circumstance). But
 they too did not know anything. Seeing that the army was distressed owing
 to the obstruction of the calls of nature, and also finding her father
 aggrieved, Sukanya said, ‘Roving in the forest, I lighted in the ant-hill
 here upon some brilliant substance. Thereupon taking it for a glow-worm I
 neared it, and pierced it (with thorns); Hearing this Saryati immediately
 came to the ant-hill, and there saw Bhrigu’s son, old both in years and
 austerities. Then the lord of earth with joined hands, besought (the
 ascetic) saying, ‘It behoveth thee to forgive what my daughter through
 ignorance and greenness, hath done unto thee.” Chyavana the son of Bhrigu,
 addressed the monarch saying, ‘Disregarding me, this one, filled with
 pride hath pierced my eyes. Even her, O king, endued with beauty and who
 was bereft of her senses by ignorance and temptation—even thy
 daughter would I have for my bride, I tell thee truly, on this condition
 alone will I forgive thee.’

 Lomasa said, “Hearing the words of the sage, Saryati, without pausing,
 bestowed his daughter on the high-souled Chyavana. Having received the
 hand of that girl, the holy one was pleased with the king. And having won
 the Rishi’s grace, the king went to his city, accompanied by his troops.
 And the faultless Sukanya also having obtained that ascetic for her
 husband, began to tend him, practising penances, and observing the
 ordinance. And that one of a graceful countenance, and void of guile
 worshipped Chyavana, and also ministered unto guests, and the sacred
 fire.”

 SECTION CXXIII

 “Lomasa said, ‘Once on a time, O king, those celestials, namely the twin
 Aswins, happened to behold Sukanya, when she had (just) bathed, and when
 her person was bare. And seeing that one of excellent limbs, and like unto
 the daughter of the lord of celestials, the nose-born Aswins neared her,
 and addressed her, saying, ‘O thou of shapely thighs, whose daughter art
 thou? And what doest thou in this wood? O auspicious one, O thou of
 excellent grace, we desire to know this, do thou therefore tell us.’
 Thereupon she replied bashfully unto those foremost of celestials. ‘Know
 me as Sarayati’s daughter, and Chyavana’s wife.’ Thereat the Aswins again
 spake unto her, smiling. ‘What for, O fortunate one, hath thy father
 bestowed thee on a person who is verging on death? Surely, O timid girl,
 thou shinest in this wood like lightning. Not in the regions of the
 celestials themselves, O girl, have our eyes lighted on thy like. O
 damsel, unadornedand without gay robes as thou art, thou beautifiest this
 wood exceedingly. Still, O thou of faultless limbs, thou canst not look so
 beautiful, when (as at present) thou art soiled with mud and dirt, as thou
 couldst, if decked with every ornament and wearing gorgeous apparel. Why,
 O excellent girl in such plight servest thou a decrepit old husband, and
 one that hath become incapable of realising pleasure and also of
 maintaining thee, O thou of luminous smiles? O divinely beautiful damsel,
 do thou, forsaking Chyavana accept one of us for husband. It behoveth thee
 not to spend thy youth fruitlessly.’”

 “Thus addressed Sukanya answered the celestials saying. ‘I am devoted to
 my husband, Chyavana: do ye not entertain any doubts (regarding my
 fidelity). Thereupon they again spake unto her, ‘We two are the celestial
 physicians of note. We will make thy lord young and graceful. Do thou then
 select one of us, viz., ourselves and thy husband,—for thy partner.
 Promising this do thou, O auspicious one, bring hither thy husband.’ .. O
 king, agreeably to their words she went to Bhrigu’s son and communicated
 to him what the two celestials had said. Hearing her message, Chyavana
 said unto his wife, ‘Do thou so.’ Having received the permission of her
 lord, (she returned to the celestials) and said, ‘Do ye so.’ Then hearing
 her words, viz., ‘Do ye so,’ they spoke unto the king’s daughter. ‘Let thy
 husband enter into water.’ Thereat Chyavana desirous of obtaining beauty,
 quickly entered into water. The twin Aswins also, O king, sank into the
 sheet of water. And the next moment they all came out of the tank in
 surpassingly beautiful forms, and young and wearing burnished earrings.
 And all, possessed of the same appearance pleasing to behold, addressed
 her saying, ‘O fortunate one, do thou choose one of us for spouse. And O
 beauteous one, do thou select him for lord who may please thy fancy.’
 Finding, however, all of them of the same appearance she deliberated; and
 at last ascertaining the identity of her husband, even selected him.

 “Having obtained coveted beauty and also his wife, Chyavana, of exceeding
 energy, well pleased, spake these words unto the nose-born celestials:
 ‘Since at your hands, an old man, I have obtained youth, and beauty, and
 also this wife of mine, I will, well pleased, make you quaffers of the
 Soma juice in the presence of the lord of celestials himself. This I tell
 you truly.’ Hearing this, highly delighted, the twins ascendedto heaven;
 and Chyavana and Sukanya too passed their days happily even like
 celestials.”

 SECTION CXXIV

 “Lomasa said, ‘Now the news came to Saryati that Chyavana had been turned
 into a youth. And well pleased he came, accompanied by his troops, to the
 hermitage of the son of Bhrigu. And he saw Chyavana and Sukanya, like two
 children sprung from celestials, and his joy and that of his wife were as
 great as if the king had conquered the entire world. And the ruler of
 earth together with his wife was received honourably by that saint. And
 the king seated himself near the ascetic, and entered into a delightful
 conversation of an auspicious kind. Then, O king, the son of Bhrigu spake
 to the king these words of a soothing nature: ‘I shall, O king, officiate
 at a religious ceremony to be performed by thee: let the requisite
 articles, therefore, be procured.’ Thereat, that protector of earth
 Saryati, experienced the very height of joy, and O great king, he
 expressed his approbation of the proposal made by Chyavana. And on an
 auspicious day, suitable for the commencement of a sacrificial ceremony,
 Saryati ordered the erection of a sacrificial shrine of an excellent
 description and splendidly furnished with all desirable things. There
 Chyavana, the son of Bhrigu, officiated for the king as his priest. Now
 listen to me relating the wonderful events which happened at that spot.
 Chyavana took up a quantity of the Soma juice, in order that he might
 offer the same to the Aswins, who were physicians to the celestials. And
 while the saint was taking up the intended offering for those celestial
 twins, Indra pronounced his interdiction, saying, These Aswins both of
 them in my opinion have no right to receive an offering of the Soma
 juice.’ They are the physicians of the celestials in heaven,—this
 vocation of theirs hath disentitled them (in the matter of Soma).
 Thereupon Chyavana said, ‘These two are of mighty enterprise, possessed of
 mighty souls, and uncommonly endued with beauty and grace. And they, O
 Indra, have converted me into an eternally youthful person, even like unto
 a celestial. Why shouldst thou and the other celestials have a right to
 the distilled Soma juice, and not they? O lord of the celestials, O
 demolisher of hostile towns! be it known to thee that the Aswins also rank
 as gods.’ At this, Indra spake saying, These two practise the healing art,—so
 they are but servants. And assuming forms at their pleasure they roam
 about in the world of mortal beings. How can they then rightfully claim
 the juice of the Soma?

 “Lomasa said, ‘When these very identical words were spoken again and again
 by the lord of celestials, the son of Bhrigu, setting Indra at naught,
 took up the offering he had intended to make. And as he was about to take
 up an excellent portion of the Soma juice with the object of offering it
 to the two Aswins, the destroyer of the demon Vala (Indra) observed his
 act, and thus spoke unto him, ‘If thou take up the Soma with a view to
 offering it to those celestials, I shall hurl at thee my thunderbolt of
 awful form, which is superior to all the weapons that exist.’ Thus
 addressed by Indra, the son of Bhrigu, cast at Indra a smiling glance, and
 took up in due form a goodly quantity of the Soma juice, to make an
 offering to the Aswins. Then Sachi’s lord hurled at him the thunderbolt of
 awful form. And as he was about to launch it, his arm was paralysed by
 Bhrigu’s son. And having paralysed his arm, Chyavana recited sacred hymns,
 and made offering on the fire. His object gained, he now attempted to
 destroy that celestial. Then by the virtue of that saint’s ascetic energy,
 an evil spirit came into being,—a huge demon, Mada by name, of great
 strength and gigantic proportions. And his body was incapable of being
 measured either by demons or by gods. And his mouth was terrible and of
 huge size, and with teeth of sharpened edge. And one of his jaws rested on
 the earth, and the other stretched to heaven. And he had four fangs, each
 extending as far as one hundred yojanas, and his other fangs were extended
 to the distance of ten yojanas, and were of a form resembling towers on a
 palace, and which might be likened to the ends of spears. And his two arms
 were like unto hills, and extended ten thousand yojanas, and both were of
 equal bulk. And his two eyes resembled the sun and the moon; and his face
 rivalled the conflagration at the universal dissolution. And he was
 licking his mouth with his tongue, which, like lightning, knew no rest.
 And his mouth was open, and his glance was frightful, and seemed as if he
 would forcibly swallow up the world. The demon rushed at the celestial by
 whom a hundred sacrifices had been performed. And his intent was to devour
 that deity. And the world resounded with the loud and frightful sounds
 uttered by the Asura.”

 SECTION CXXV

 “Lomasa said, ‘When the god who had performed a hundred sacrifices (Indra)
 beheld the demon Mada of a frightful mien, coming towards him with open
 mouth, his intention being to devour him, and looking like the god of
 death himself, while his own arms remained paralysed, he through fear
 repeatedly licked the corners of his mouth. Then the lord of the
 celestials, tortured with fright, spake to Chyavana saying, ‘O Bhrigu’s
 son! O Brahmana! verily I tell thee as truth itself, that from this day
 forward the two Aswins will be entitled to the Soma juice. Be merciful to
 me! My undertaking can never come to naught. Let this be the rule. And I
 know, O saint of the sacerdotal caste! that thy work can never come to
 nothing. These two Aswins will have a right to drink the Soma juice, since
 thou hast made them entitled to the same. And, O Bhrigu’s son, I have done
 this but to spread the fame of thy powers, and my object was to give thee
 an occasion for displaying thy powers. My other object was that the fame
 of the father of this Sukanya here might spread everywhere. Therefore be
 merciful to me: let it be as thou wishest.’ Being thus addressed by Indra,
 the wrath of Chyavana of mighty soul was quickly appeased, and he set free
 the demolisher of hostile cities (Indra). And the powerful saint, O king!
 distributed Mada (literally intoxication), and put it piece-meal in
 drinks, in women, in gambling, and in field sports, even this same Mada
 who had been created repeatedly before. Having thus cast down the demon
 Mada and gratified Indra with a Soma draught and assisted king Saryati in
 worshipping all the gods together with the two Aswins and also spread his
 fame for power over all the worlds, the best of those endued with speech
 passed his days happily in the wood, in the company of Sukanya, his loving
 wife. This is his lake, shining, O king! and resounding with the voice of
 birds. Here must thou, together with thy uterine brothers, offer libations
 of water to thy forefathers and the gods. And, O ruler of earth! O scion
 of Bharata’s race! having visited it and Sikataksha also, thou shalt
 repair to the Saindhava wood, and behold a number of small artificial
 rivers. And O great king, O scion of Bharata’s race! thou shalt touch the
 waters of all the holy lakes and reciting the hymns of the god Sthanu
 (Siva), meet with success in every undertaking. For this is the junction,
 O most praiseworthy of men, of the two ages of the world, viz., Dwapara
 and Treta. It is a time, O Kunti’s son! capable of destroying all the sins
 of a person. Here do thou perform ablutions, for the spot is able to
 remove all the sins of an individual. Yonder is the Archika hill, a
 dwelling place for men of cultured minds. Fruits of all the seasons grow
 here at all times and the streams run for ever. It is an excellent place
 fit for the celestials. And there are the holy cairns of diverse forms,
 set up by the celestials. O Yudhishthira! this is the bathing spot
 belonging to the Moon. And the saints are in attendance here on all sides
 round—they are the dwellers of the wood and the Valakhilyas, and the
 Pavakas, who subsist on air only. These are three peaks and three springs.
 Thou mayst walk round them all, one by one: then thou mayst wash thyself
 at pleasure. Santanu, O king! and Sunaka the sovereign of men, and both
 Nara and Narayana have attained everlasting regions from this place. Here
 did the gods constantly lie down, as also the forefathers, together with
 the mighty saints. In this Archika hill, they all carried on austerities.
 Sacrifice to them, O Yudhishthira! Here did they, also the saints, eat
 rice cooked in milk, O protector of men! And here is the Yamuna of an
 exhaustless spring. Krishna here engaged himself in a life of penances, O
 Pandu’s son. O thou that draggest the dead bodies of thy foes! the twin
 brothers, and Bhimasena and Krishna and all of us will accompany thee to
 this spot. O lord of men, this is the holy spring that belongeth to Indra.
 Here the creative and the dispensing deity, and Varuna also rose upwards,
 and here too they dwelt, O king! observing forbearance, and possessed of
 the highest faith. This excellent and propitious hill is fit for persons
 of a kindly and candid disposition. This is that celebrated Yamuna, O
 king! frequented by hosts of mighty saints, the scene of diverse religious
 rites, holy, and destructive of the dread of sin. Here did Mandhata
 himself, of a mighty bow, perform sacrificial rites for the gods; and so
 did Somaka, O Kunti’s son! who was the son of Sahadeva, and a most
 excellent maker of gifts.

 SECTION CXXVI

 “Yudhishthira said, ‘O great Brahmana, how was that tiger among kings,
 Mandhata, Yuvanaswa’s son, born,—even he who was the best of
 monarchs, and celebrated over the three worlds? And how did he of
 unmeasured lustre attain the very height of real power, since all the
 three worlds were as much under his subjection, as they are under that of
 Vishnu of mighty soul? I am desirous of hearing all this in connection
 with the life and achievements of that sagacious monarch. I should also
 like to hear how his name of Mandhata originated, belonging as it did to
 him who rivalled in lustre Indra himself: and also how he of unrivalled
 strength was born, for thou art skilled in the art of narrating events.’

 “Lomasa said, ‘Hear with attention, O king! how the name of Mandhata
 belonging to that monarch of mighty soul hath come to be celebrated
 throughout all the worlds. Yuvanaswa, the ruler of the earth, was sprung
 from Ikshvaku’s race. That protector of the earth performed many
 sacrificial rites noted for magnificent gifts. And the most excellent of
 all virtuous men performed a thousand times the ceremony of sacrificing a
 horse. And he also performed other sacrifices of the highest order,
 wherein he made abundant gifts. But that saintly king had no son. And he
 of mighty soul and rigid vows made over to his ministers the duties of the
 state, and became a constant resident of the woods. And he of cultured
 soul devoted himself to the pursuits enjoined in the sacred writ. And once
 upon a time, that protector of men, O king! had observed a fast. And he
 was suffering from the pangs of hunger and his inner soul seemed parched
 with thirst. And (in this state) he entered the hermitage of Bhrigu. On
 that very night, O king of kings! the great saint who was the delight of
 Bhrigu’s race, had officiated in a religious ceremony, with the object
 that a son might be born to Saudyumni. O king of kings! at the spot stood
 a large jar filled with water, consecrated with the recitation of sacred
 hymns, and which had been previously deposited there. And the water was
 endued with the virtue that the wife of Saudyumni would by drinking the
 same, bring forth a god-like son. Those mighty saints had deposited the
 jar on the altar and had gone to sleep, having been fatigued by keeping up
 the night. And as Saudyumni passed them by, his palate was dry, and he was
 suffering greatly from thirst. And the king was very much in need of water
 to drink. And he entered that hermitage and asked for drink. And becoming
 fatigued, he cried in feeble voice, proceeding from a parched throat,
 which resembled the weak inarticulate utterance of a bird. And his voice
 reached nobody’s ears. Then the king beheld the jar filled with water. And
 he quickly ran towards it, and having drunk the water, put the jar down.
 And as the water was cool, and as the king had been suffering greatly from
 thirst, the draught of water relieved the sagacious monarch and appeased
 his thirst. Then those saints together with him of ascetic wealth, awoke
 from sleep; and all of them observed that the water of the jar had gone.
 Thereupon they met together and began to enquire as to who might have done
 it. Then Yuvanaswa truthfully admitted that it was his act. Then the
 revered son of Bhrigu spoke unto him, saying. ‘It was not proper. This
 water had an occult virtue infused into it, and had been placed there with
 the object that a son might be born to thee. Having performed severe
 austerities, I infused the virtue of my religious acts in this water, that
 a son might be born to thee. O saintly king of mighty valour and physical
 strength! a son would have been born to thee of exceeding strength and
 valour, and strengthened by austerities, and who would have sent by his
 bravery even Indra to the abode of the god of death. It was in this
 manner, O king! that this water had been prepared by me. By drinking this
 water, O king, thou hast done what was not at all right. But it is
 impossible now for us to turn back the accident which hath happened.
 Surely what thou hast done must have been the fiat of Fate. Since thou, O
 great king, being a thirst hast drunk water prepared with sacred hymns,
 and filled with the virtue of my religious labours, thou must bring forth
 out of thy own body a son of the character described above. To that end we
 shall perform a sacrifice for thee, of wonderful effect so that, valorous
 as thou art, thou wilt bring forth a son equal to Indra. Nor with thou
 experience any trouble on account of the labour pains.’ Then when one
 hundred years had passed away, a son shining as the sun pierced the left
 side of the king endowed with a mighty soul, and came forth. And the son
 was possessed of mighty strength. Nor did Yuvanaswa die—which itself
 was strange. Then Indra of mighty strength came to pay him a visit. And
 the deities enquired of the great Indra, ‘What is to be sucked by this
 boy?’ Then Indra introduced his own forefinger into his mouth. And when
 the wielder of the thunderbolt said, ‘He will suck me,’ the dwellers of
 heaven together with Indra christened the boy Mandhata, (literally, Me he
 shall suck). Then the boy having tasted the forefinger extended by Indra,
 became possessed of mighty strength, and he grew thirteen cubits, O king.
 And O great king! the whole of sacred learning together with the holy
 science of arms, was acquired by that masterful boy, who gained all that
 knowledge by the simple and unassisted power of his thought. And all at
 once, the bow celebrated under the name of Ajagava and a number of shafts
 made of horn, together with an impenetrable coat of mail, came to his
 possession on the very same day, O scion of Bharata’s race! And he was
 placed on the throne by Indra himself and he conquered the three worlds in
 a righteous way, as Vishnu did by his three strides. And the wheel of the
 car of that mighty king as irresistible in its course (throughout the
 world). And the gems, of their own accord, came into the possession of
 that saintly king. This is the tract of land, O lord of earth, which
 belonged to him. It abounds in wealth. He performed a number of
 sacrificial rites of various kinds, in which abundant gratuities were paid
 to the priests. O king! he of mighty force and unmeasured lustre, erected
 sacred piles, and performed splendid pious deeds, and attained the
 position of sitting at Indra’s side. That sagacious king of unswerving
 piety sent forth his fiat, and simply by its virtue conquered the earth,
 together with the sea—that source of gems—and all the cities
 (or [of?—JBH] the earth), O great king! The sacrificial grounds
 prepared by him were to be found all over the earth on all sides round—not
 a single spot, but was marked with the same. O great king! the mighty
 monarch is said to have given to the Brahmanas ten thousand padmas of
 kine. When there was a drought, which continued for twelve consecutive
 years, the mighty king caused rain to come down for the growth of crops,
 paying no heed to Indra, the wielder of the thunder-bolt, who remained
 staring (at him). The mighty ruler of the Gandhara land, born in the lunar
 dynasty of kings, who was terrible like a a roaring cloud, was slain by
 him, who wounded him sorely with his shafts. O king! he of cultured soul
 protected the four orders of people, and by him of mighty force the worlds
 were kept from harm, by virtue of his austere and righteous life. This is
 the spot where he, lustrous like the sun, sacrificed to the god. Look at
 it! here it is, in the midst of the field of the Kurus, situated in a
 tract, the holiest of all. O preceptor of earth! requested by thee, I have
 thus narrated to thee the great life of Mandhata, and also the way in
 which he was born, which was a birth of an extraordinary kind.’”

 Vaisampayana said, “O scion of Bharata’s race! Kunti’s son, thus addressed
 by the mighty saint, Lomasa, immediately put fresh questions to him, with
 regard to Somaka.”

 SECTION CXXVII

 Yudhishthira said, ‘O best of speakers! what was the extent of power and
 strength possessed by king Somaka? I am desirous of hearing an exact
 account of his deeds and of his power.”

 “Lomasa said, ‘O Yudhishthira! there was a virtuous king Somaka by name.
 He had one hundred wives, O king, all suitably matched to their husband.
 He took great care, but could not succeed in getting a single son from any
 one of them, and a long time elapsed during which he continued a sonless
 man. Once upon a time, when he had become old, and was trying every means
 to have a son, a son was born to him, Jantu by name, out of that century
 of women. And, O ruler of men! All the mothers used to sit surrounding
 their son and every one giving him such objects as might conduce to his
 enjoyment and pleasure. And it came to pass that one day an ant stung the
 boy at his hip. And the boy screamed loudly on account of the pain caused
 by the sting. And forthwith the mothers were exceedingly distressed to see
 how the child had been stung by the ant. And they stood around him and set
 up cries. Thus there arose a tumultuous noise. And that scream of pain
 suddenly reached (the ears of) the sovereign of the earth, when he was
 seated in the midst of his ministers, with the family priest at his side.
 Then the king sent for information as to what it was about. And the royal
 usher explained to him precisely what the matter was with reference to his
 son. And Somaka got up together with his ministers and hastened towards
 the female apartments. And on coming there, O subjugator of foes! he
 soothed his son. And having done so and coming out from the female
 apartments, the king sat with his family priest and ministers.’

 “Somaka then spoke thus, ‘Fie on having only a single son! I had rather be
 a sonless man. Considering how constantly liable to disease are all
 organized beings, to have an only son is but a trouble. O Brahmana! O my
 lord! With the view that I might have many sons born to me, this century
 of wives hath been wedded by me, after inspection, and after I had
 satisfied myself that they would prove suitable to me. But issue they have
 none. Having tried every means, and put forth great efforts, they have
 borne this single son, Jantu. What grief can be greater than this? O most
 excellent of the twice-born caste! I am grown old in years and so are my
 wives too. And yet this only son is like the breath of their nostrils, and
 so he is to me also. But is there any ceremony, by celebrating which one
 may get a hundred sons? (And if there is one such), tell me whether it is
 great or small, and easy or difficult to perform.’

 “The family priest said, ‘There is a ceremony by virtue of which a man may
 get a century of sons. If thou art able to perform it, O Somaka, then I
 shall explain it to thee.’

 “Somaka said, ‘Whether it be a good or an evil deed, the ceremony by which
 a hundred sons may be born, may be taken by thee as already performed. Let
 thy blessed self explain it to me.’

 “The family priest thereupon said, ‘O king! Let me set on foot a sacrifice
 and thou must sacrifice thy son, Jantu in it. Then on no distant date, a
 century of handsome sons will be born to thee. When Jantu’s fat will be
 put into the fire as an offering to the gods, the mothers will take a
 smell of that smoke, and bring forth a number of sons, valourous and
 strong. And Jantu also will once more be born as a self-begotten son of
 thine in that very (mother); and on his back there will appear a mark of
 gold.’”

 SECTION CXXVIII

 “Somaka said, ‘O Brahmana! whatever is to be performed—do precisely
 as it may be necessary. As I am desirous of having a number of sons, I
 shall do all that may be prescribed by thee.”

 “Lomasa said, “Then the priest officiated in the sacrifice in which Jantu
 was offered as the victim. But the mothers is in pity forcibly snatched
 the son and took him away. And they cried, ‘We are undone!’ And they were
 smitten with torturing grief and they caught hold of Jantu by his right
 hand, and wept in a piteous way. But the officiating priest held the boy
 by the right hand and pulled him. And like female ospreys they screamed in
 agony! but the priest dragged the son killed him and made a burnt offering
 of his fat in the proper form. And, O delight of the race of Kuru! While
 the fat was being made an offering of the agonised mothers smelt its
 smell, and of a sudden fell to the ground (and swooned away.) And then all
 those lovely women became with child, and O lord of men! O scion of
 Bharata’s race! When ten months had passed a full century of sons was born
 to Somaka begotten on all those women. And, O monarch of the earth! Jantu
 became the eldest and was born of his former mother and he became the most
 beloved to the women,—not so were their own sons. And on his back
 there was that mark of gold and of that century of sons, he was also
 superior in merit. Then that family priest of Somaka departed this life as
 also Somaka after a certain time. Now he beheld that the priest was being
 grilled in a terrible hell. And thereupon he questioned him, ‘Why art
 thou, O Brahmana! being grilled in this hell?” Then the family priest
 exceedingly scorched with fire, spake to him saying, ‘This is the outcome
 of my having officiated in that sacrifice of thine.’ O king, hearing this,
 the saintly king thus spake to the god who meteth out punishments to
 departed souls, ‘I shall enter here. Set free my officiating priest; this
 reversed man is being grilled by hell-fire on my account only.’

 “Dharmaraja thereat answered thus, ‘One cannot enjoy or suffer for another
 person’s acts. O best of speakers! these are the fruits of thy acts; see
 it here.’

 “Somaka said, ‘Without this Brahmana here, I desire not go to the blessed
 regions. My desire is to dwell in company with this very man, either in
 the abode of the gods, or in hell, for, O Dharmaraja! my deed is identical
 with what hath been done by him and the fruit of our virtuous or evil deed
 must be the same for both of us.’

 “Dharmaraja said, ‘O king! If this is thy wish, then taste with him the
 fruit of that act, for the same period that he must do. After that thou
 shall go to the blessed regions.’

 “Lomasa said, The lotus-eyed king did all that exactly in the way
 prescribed to him. And when his sins were worked off, he was set free
 together with the priest. O king! Fond of the priest as he was, he won all
 those blessings to which he had entitled himself by his meritorious acts
 and shared everything with the family priest. This is his hermitage which
 looketh lovely before our eyes. Any one would attain the blessed regions,
 if he should spend six nights here controlling his passions. O king of
 kings! O leader of the tribe of Kurus! Here, free from excitement and
 self-controlled, we must spend six nights. Be thou ready therefor.’”

 SECTION CXXIX

 “Lomasa said, ‘Here, O king! The lord of born beings himself performed a
 sacrifice in former times,—the ceremony called Ishtikrita, which
 occupied one thousand years. And Amvarisha, son of Nabhaga, sacrificed
 near the Yamuna river. And having sacrificed there, he gave away ten
 Padmas (of gold coins) to the attendant priests, and he obtained the
 highest success by his sacrifices and austerities. And, O Kunti’s son!
 This is the spot where that sovereign of the entire earth, Nahusha’s son,
 Yayati, of unmeasured force, and who led a holy life, performed his
 sacrificial rites. He competed with Indra and performed his sacrifice
 here. Behold how the ground is studded with places for the sacrificial
 fires of various forms, and how the earth seems to be subsiding here under
 the pressure of Yayati’s pious works. This is the Sami tree, which hath
 got but a single leaf, and this is a most excellent lake. Behold these
 lakes of Parasurama, and the hermitage of Narayana. O protector of earth!
 This is the path which was followed by Richika’s son, of unmeasured
 energy, who roamed over the earth, practising the Yoga rites in the river
 Raupya. And, O delight of the tribe of Kurus! Hear what a Pisacha woman
 (she-goblin), who was decked with pestles for her ornaments, said (to a
 Brahmana woman), as I was reciting here the table of genealogy. (She
 said), “Having eaten curd in Yugandhara, and lived in Achutasthala, and
 also bathed in Bhutilaya, thou shouldst live with thy sons. Having passed
 a single night here, if thou wilt spend the second, the events of the
 night will be different from those that have happened to thee in the
 day-time, O most righteous of Bharata’s race! Today we shall spend the
 night at this very spot. O scion of Bharata’s race! this is the threshold
 of the field of the Kurus. O king! At this very spot, the monarch Yayati,
 son of Nahusha, performed sacrificial rites, and made gifts of an
 abundance of gems. And Indra was pleased with those sacred rites. This is
 an excellent holy bathing-place on the river Yamuna, known as
 Plakshavatarana (descent of the banian tree). Men of cultured minds call
 it the entrance to the region of heaven. O respected sir! here, after
 having performed sacrificial rites of the Saraswata king, and making use
 of the sacrificial stake for their pestle, the highest order of saints
 performed the holy plunge prescribed at the end of a sacred ceremony. O
 monarch! King Bharata here performed sacrificial rites. To celebrate the
 horse-sacrifice, he here set free the horse who was the intended victim.
 That monarch had won the sovereignty of the earth by righteousness. The
 horse? he let go more than once were of a colour checkered with black. O
 tiger among men! it was here that Marutta sheltered by Samvartta, leader
 of saints, succeeded in performing excellent sacrifices. O sovereign of
 kings! Having taken his bath at this spot, one can behold all the worlds,
 and is purified from his evil deeds. Do thou, therefore, bathe at this
 spot.’”

 Vaisampayana said, “Then that most praiseworthy of Pandu’s sons, there
 bathed with his brothers, while the mighty saints were uttering laudatory
 words to him. And he addressed the following words to Lomasa, ‘O thou
 whose strength lieth in truthfulness! By virtue of this pious act, I
 behold all the worlds. And from this place, I behold that most
 praiseworthy of Pandu’s sons Arjuna, the rider of white steed.”

 ‘Lomasa said, ‘It is even so, O thou of powerful arms! The saints of the
 highest order thus behold all the regions. Behold this holy Saraswati
 here, thronged by persons who look upon her as their sole refuge. O most
 praise worthy of men! having bathed here, thou wilt be free from all thy
 sins. O Kunti’s son! here the celestial saints performed sacrificial rites
 of Saraswata king: and so did the saints and the royal saints. This is the
 altar of the lord of beings, five yojanas in extent on all sides round.
 And this is the field of the magnanimous Kurus, whose habit it was to
 perform sacrifices.’”

 SECTION CXXX

 “Lomasa said, ‘O son of Bharata’s race! If mortals breathe their last at
 this spot, they go to heaven. O king! Thousands upon thousands of men come
 to this place to die. A blessing was pronounced on this spot by Daksha,
 when he was engaged in sacrifice here, (in these words), ‘Those men that
 shall die at this spot shall win a place in heaven.’ Here is the beautiful
 and sacred river, Saraswati, full of water: and here, O lord of men, is
 the spot known as Vinasana, or the place where the Saraswati disappeared.
 Here is the gate of the kingdom of the Nishadas and it is from hatred for
 them that the Saraswati entered into the earth in order that the Nishadas
 might not see her. Here too is the sacred region of Chamashodbheda where
 the Saraswati once more became visible to them. And here she is joined by
 other sacred rivers running seawards. O conqueror of foes, here is that
 sacred spot known by the name of Sindhu—where Lopamudra accepted the
 great sage Agastya as her lord and, O thou whose effulgence is like unto
 that of the sun, here is the sacred tirtha called Prabhasa, the favoured
 spot of Indra and which removeth all sins. Yonder is visible the region of
 Vishnupada. And here is the delightful and sacred river, Vipasa. From
 grief for the death of his sons the great sage Vasistha had thrown himself
 into this stream, after binding his limbs. And when he rose from the
 water, lo! he was unfettered. Look, O king with thy brothers at the sacred
 region of Kasmeera, frequented by holy sages. Here, O scion of Bharata’s
 race, is the spot, where a conference took place between Agni and the sage
 Kasyapa, and also between Nahusha’s son and the sages of the north. And, O
 great prince, Yonder is the gate of the Manasasarovara. In the midst of
 this mountain, a gap hath been opened by Rama. And here. O prince of
 prowess incapable of being baffled, is the well-known region of
 Vatikhanda, which, although adjacent to the gate of Videha, lieth on the
 north of it. And O bull among men, there is another very remarkable thing
 connected with this place,—namely, that on the waning of every yuga,
 the god Siva, having the power to assume any shape at will, may be seen
 with Uma and his followers. In Yonder lake also people desirous of
 securing welfare to the family, propitiate with sacrifices the holder of
 the great bow Pinaka, in the month of Chaitra. And persons of devotion
 having passions under control, performing their ablutions in this lake,
 become free from sins and, without doubt, attain to the holy regions. Here
 is the sacred tirtha called Ujjanaka, where the holy sage Vasistha with
 his wife Arundhati and also the sage Yavakri obtained tranquillity. Yonder
 is the lake Kausava, where grown the lotuses called Kausesaya, and here
 also is the sacred hermitage of Rukmini, where she attained peace, after
 conquering that evil passion, anger. I think, O prince, that thou hast
 heard something about that man of meditations, Bhrigutunga. There, O king,
 before thee is that lofty peak. And, O foremost of kings, yonder is
 Vitasta, the sacred stream that absolveth men from all sins. The water of
 this stream is extremely cool and limpid, and it is largely used by the
 great sages. O prince, behold the holy rivers Jala and Upajala, on either
 side of the Yamuna. By performing a sacrifice here, king Usinara surpassed
 in greatness Indra himself. And, O descendant of Bharata, desirous of
 testing Usinara’s merit and also of bestowing boons on him, Indra and Agni
 presented themselves at his sacrificial ground. And Indra assuming the
 shape of a hawk, and Agni that of a pigeon, came up to that king. And the
 pigeon in fear of the hawk, fell upon the king’s thigh, seeking his
 protection.’”

 SECTION CXXXI

 “The hawk said, ‘All the kings of the earth represent thee as a pious
 ruler. Wherefore, O prince, has thou then stopped to perpetrate a deed not
 sanctioned by the ordinance? I have been sore afflicted with hunger. Do
 thou not withhold from me that which hath been appointed by the Deity for
 my food,—under the impression that thereby thou servest the
 interests of virtue, whereas in reality, thou wilt forsake it, (by
 committing thyself to this act). Thereupon, the king said, ‘O best of the
 feathered race, afflicted with fear of thee, and desirous of escaping from
 thy hands, this bird, all in a hurry, hath come up to me asking for life.
 When this pigeon hath in such a manner sought my protection, why dost thou
 not see that the highest merit is even in my not surrendering it unto
 thee? And it is trembling with fear, and is agitated, and is seeking its
 life from me. It is therefore certainly blameworthy to forsake it. He that
 slayeth a Brahmana, he that slaughtered a cow—the common mother of
 all the worlds—and he that forsaketh one seeking for protection are
 equally sinful.’ Thereat the hawk replied, ‘O lord of earth, it is from
 food that all beings derive their life, and it is food also that
 nourisheth and sustaineth them. A man can live long even after forsaking
 what is dearest to him, but he cannot do so, after abstaining from food.
 Being deprived of food, my life, O ruler of men, will surely leave this
 body, and will attain to regions unknown to such troubles. But at my
 death, O pious king, my wife and children will surely perish, and by
 protecting this single pigeon. O prince, thou dost not protect many lives.
 The virtue that standeth in the way of another virtue, is certainly no
 virtue at all, but in reality is unrighteousness. But O king, whose
 prowess consisteth in truth, that virtue is worthy of the name, which is
 not conflicting. After instituting a comparison between opposing virtues,
 and weighing their comparative merits, one, O great prince, ought to
 espouse that which is not opposing. Do thou, therefore, O king, striking a
 balance between virtues, adopt that which preponderates.’ At this the king
 said, ‘O best of birds, as thou speakest words fraught with much good, I
 suspect thee to be Suparna, the monarch of birds. I have not the least
 hesitation to declare that thou art fully conversant with the ways of
 virtue. As thou speakest wonders about virtue, I think that there is
 nothing connected with it, that is unknown to thee. How canst thou then
 consider the forsaking of one, seeking for help, as virtuous? Thy efforts
 in this matter, O ranger of the skies, have been in quest of food. Thou
 canst, however, appease thy hunger with some other sort of food, even more
 copious. I am perfectly willing to procure for thee any sort of food that
 to thee may seem most tasteful, even if it be an ox, or a boar, or a deer,
 or a buffalo.’ Thereupon the hawk said, ‘O great king, I am not desirous
 of eating (the flesh of) a boar or an ox or the various species of beasts.
 What have I to do with any other sort of food? Therefore, O bull among the
 Kshatriyas, leave to me this pigeon, whom Heaven hath today ordained for
 my food, O ruler of earth, that hawks eat pigeons is the eternal
 provision. O prince, do not for support embrace a plantain tree, not
 knowing its want of strength.’ The king said, ‘Ranger of the skies, I am
 willing to bestow on thee this rich province of my race, or any other
 thing that to thee may seem desirable. With the sole exception of this
 pigeon, which hath approached me craving my protection, I shall be glad to
 give unto thee anything that thou mayst like. Let me know what I shall
 have to do for the deliverance of this bird. But this I shall not return
 to thee on any condition whatever.’”

 “The hawk said, ‘O great ruler of men, if thou hast conceived an affection
 for this pigeon, then cut off a portion of thine own flesh, and weigh it
 in a balance, against this pigeon. And when thou hast found it equal (in
 weight) to the pigeon, then do thou give it unto me, and that will be to
 my satisfaction.’ Then the king replied, This request of thine, O hawk, I
 consider as a favour unto me, and, therefore, I will give unto thee even
 my own flesh, after weighing it in a balance.’

 “Lomasa said, ‘Saying this, O mighty son of Kunti, the highly virtuous
 king cut off a portion of his own flesh, and placed it in a balance,
 against the pigeon. But when he found that pigeon exceeded his flesh in
 weight, he once more cut off another portion of his flesh, and added it to
 the former. When portion after portion had been repeatedly added to weigh
 against the pigeon, and no more flesh was left on his body, he mounted the
 scale himself, utterly devoid of flesh.

 “The hawk then said, ‘I am Indra, O virtuous king, and this pigeon is
 Agni, the carrier of the sacrificial clarified butter. We had come unto
 thy sacrificial ground, desirous of testing thy merit. Since thou hast cut
 off thy own flesh from thy body, thy glory shall be resplendent, and shall
 surpass that of all others in the world. As long as men, O king, shall
 speak of thee, so long shall thy glory endure, and thou shalt inhabit the
 holy regions.’ Saying this to the king, Indra ascended to heaven. And the
 virtuous king Usinara, after having filled heaven and earth with the merit
 of his pious deeds, ascended to heaven in a radiant shape. Behold, O king,
 the residence of that noble-hearted monarch. Here, O king, are seen holy
 sages and gods, together with virtuous and highsouled Brahmanas.”

 SECTION CXXXII

 “Lomasa said, ‘See here, O lord of men, the sacred hermitage of Swetaketu,
 son of Uddalaka, whose fame as an expert in the sacred mantras is so
 widely spread on earth. This hermitage is graced with cocoanut trees. Here
 Swetaketu beheld the goddess Saraswati in her human shape, and spake unto
 her, saying, ‘May I be endowed with the gift of speech!” In that yuga,
 Swetaketu, the son of Uddalaka, and Ashtavakra, the son of Kahoda, who
 stood to each other in the relation of uncle and nephew, were the best of
 those conversant with the sacred lore. Those two Brahmanas, of matchless
 energy, who bore unto each other the relationship of uncle and nephew,
 went into the sacrificial ground of king Janaka and there defeated Vandin
 in a controversy. Worship, O son of Kunti, with thy brothers, the sacred
 hermitage of him who had for his grandson Ashtavakra, who, even when a
 mere child, had caused Vandin to be drowned in a river, after having
 defeated him in a (literary) contest.’

 “Yudhishthira said, Tell me, O Lomasa, all about the power of this man,
 who had in that way defeated Vandin. Why was he born as Ashtavakra
 (crooked in eight parts in his body)?”

 “Lomasa said, The sage Uddalaka had a disciple named Kahoda of subdued
 passions, and entirely devoted to the service of his preceptor and who had
 continued his studies long. The Brahmana had served his tutor long, and
 his preceptor, recognising his service, gave him his own daughter, Sujata,
 in marriage, as well as a mastery over the Shastras. And she became with
 child, radiant as fire. And the embryo addressed his father while employed
 in reading, ‘O father, thou hast been reading the whole night, but (of all
 that) thy reading doth not seem to me correct. Even in my fetal state I
 have, by thy favour, become versed in the Shastras and the Vedas with
 their several branches. I say, O father, that what proceeds from thy
 mouth, is not correct.’ Thus insulted in the presence of his disciples,
 the great sage in anger cursed his child in the womb, saying, ‘Because
 thou speakest thus even while in the womb, therefore thou shalt be crooked
 in eight parts of the body.’ The child was accordingly born crooked, and
 the great sage was ever after known by the name of Ashtavakra. Now, he had
 an uncle named Swetaketu who was the same age with himself. Afflicted by
 the growth of the child in the womb, Sujata, desirous of riches,
 conciliating her husband who had no wealth told him in private: ‘How shall
 I manage, O great sage, the tenth month of my pregnancy having come? Thou
 hast no substance whereby I may extricate myself from the exigencies,
 after I have been delivered.” Thus addressed by his wife, Kahoda went unto
 king Janaka for riches. He was there defeated in a controversy by Vandin,
 well versed in the science of arguments, and (in consequence) was immersed
 into water. And hearing that his son-in-law had been defeated in a
 controversy by Vandin and caused to be drowned by him, Uddalaka spake unto
 his daughter Sujata, saying, ‘Thou shall keep it a secret from
 Ashtavakra.’ She accordingly kept her counsel—so that Ashtavakra,
 when born, had heard nothing about the matter. And he regarded Uddalaka as
 his father and Swetaketu as his brother. And when Ashtavakra was in his
 twelfth year, Swetaketu one day saw the former seated on his father’s lap.
 And thereat he pulled him by the hand, and on Ashtavakra’s beginning to
 cry, he told him, ‘It is not the lap of thy father.’ This cruel
 communication went direct into Ashtavakra’s heart and it pained him
 sorely. And he went home and asked his mother saying, ‘Where is my
 father?’ Thereupon Sujata who was greatly afflicted (by his question), and
 apprehending a curse told him all that had happened. And having heard all,
 the Brahmana at night said unto his uncle Swetaketu, ‘Let us go unto the
 sacrifice of king Janaka, wherein many wonderful things are to be seen.
 There we shall listen to the controversy between the Brahmanas and shall
 partake of excellent food. Our knowledge also will increase. The
 recitation of the sacred Vedas is sweet to hear and is fraught with
 blessings.’ Then they both—uncle and nephew—went unto the
 splendid sacrifice of king Janaka. And on being driven from the entrance,
 Ashtavakra met the king and addressed him in the following words.”

 SECTION CXXXIII

 “Ashtavakra said, ‘When no Brahmana is met with on the way, the way
 belongeth to the blind, the deaf, the women, carriers of burden, and the
 king respectively. But when a Brahmana is met with on the way, it
 belongeth to him alone.’ Thereupon the king said, ‘I give the privilege to
 enter. Do thou, therefore, go in by whatever way thou likest. No fire ever
 so small is to be slighted. Even Indra himself boweth unto the Brahmanas.’
 At this Ashtavakra said, ‘We have come, O ruler of men, to witness thy
 sacrificial ceremony and our curiosity, O king, is very great. And we have
 come here as guests. We want the permission of thy order (to enter). And,
 O son of Indradyumna, we have come, desirous of seeing the sacrifice, and
 to meet king Janaka and speak to him. But thy warder obstructs us and for
 this our anger burneth us like fever.’ The warder said, ‘We carry out the
 orders of Vandin. Listen to what I have to say. Lads are not permitted to
 enter here and it is only the learned old Brahmanas that are allowed to
 enter.’ Ashtavakra said. ‘If this be the condition, O warder, that the
 door is open to those only that are old, then we have a right to enter. We
 are old and we have observed sacred vows and are in possession of energy
 proceeding from the Vedic lore. And we have served our superiors and
 subdued our passions—and have also won proficiency in knowledge. It
 is said that even boys are not to be slighted,—for a fire, small
 though it be, burneth on being touched.’ The warder replied, ‘O young
 Brahmana, I consider you a boy, and therefore recite, if you know, the
 verse demonstrating the existence of the Supreme Being, and adored by the
 divine sages, and which, although composed of one letter, is yet
 multifarious. Make no vain boast. Learned men are really very rare.’
 Ashtavakra said, ‘True growth cannot be inferred from the mere development
 of the body, as the growth of the knots of the Salmali tree cannot signify
 its age. That tree is called full-grown which although slender and short,
 beareth fruits. But that which doth not bear fruits, is not considered as
 grown.’ The warder said, ‘Boys receive instruction from the old and they
 also in time grow old. Knowledge certainly is not attainable in a short
 time. “Wherefore then being a child, dost thou talk like an old man?’ Then
 Ashtavakra said, ‘One is not old because his head is gray. But the gods
 regard him as old who, although a child in years, is yet possessed of
 knowledge. The sages have not laid down that a man’s merit consists in
 years, or gray hair, or wealth, or friends. To us he is great who is
 versed in the Vedas. I have come here, O porter, desirous of seeing Vandin
 in the court. Go and inform king Janaka, who hath a garland of lotuses on
 his neck, that I am here. Thou shalt to-day see me enter into a dispute
 with the learned men, and defeat Vandin in a controversy. And when others
 have been silenced, the Brahmanas of matured learning and the king also
 with his principal priests, bear witness to the superior or the inferior
 quality of my attainments.’ The warder said, ‘How canst thou, who art but
 in thy tenth year, hope to enter into this sacrifice, into which learned
 and educated men only are admitted? I shall, however, try some means for
 thy admittance. Do thou also try thyself’. Ashtavakra then addressing the
 king said, ‘O king, O foremost of Janaka’s race, thou art the paramount
 sovereign and all power reposeth in thee. In times of old, king Yayati was
 the celebrator of sacrifices. And in the present age, thou it is that art
 performer thereof. We have heard that the learned Vandin, after defeating
 (in controversy) men expert in discussion, causeth them to be drowned by
 faithful servants employed by thee. Hearing this, I have come before these
 Brahmanas, to expound the doctrine of the unity of the Supreme Being.
 Where is now Vandin? Tell me so that I may approach him, and destroy him,
 even as the sun destroyeth the stars. Thereupon the king said, ‘Thou
 hopest, O Brahmana, to defeat Vandin, not knowing his power of speech. Can
 those who are familiar with his power, speak as thou dost? He hath been
 sounded by Brahmanas versed in the Vedas. Thou hopest to defeat Vandin,
 only because thou knowest not his powers (of speech). Many a Brahmana hath
 waned before him, even as the stars before the sun. Desirous of defeating
 him, people proud of their learning, have lost their glory on appearing
 before him, and have retired from his presence, without even venturing to
 speak with the members of the assembly.’ Ashtavakra said, ‘Vandin hath
 never entered into disputation with a man like myself, and it is for this
 only that he looketh upon himself as a lion, and goeth about roaring like
 one. But to-day meeting me he will lie down dead, even like a cart on the
 highway, of which the wheels have been deranged.’ The king said, ‘He alone
 is a truly learned man who understandeth the significance of the thing
 that hath thirty divisions, twelve parts twentyfour joints, and three
 hundred and sixty spokes.’ Ashtavakra said, ‘May that ever-moving wheel
 that hath twentyfour joints, six naves, twelve peripheries, and sixty
 spokes protect thee!19’ The king said, ‘Who amongst the
 gods beareth those two which go together like two mares (yoked to a car),
 and sweep like a hawk, and to what also do they give birth?’ Ashtavakra
 said, ‘May God, O king, forfend the presence of these two20
 in thy house; aye, even in the house of thine enemies. He who appeareth,
 having for his charioteer the wind,21 begetteth
 them, and they also produce him.’ Thereupon the king said, ‘What is that
 doth not close its eyes even while sleeping; what is it that doth not
 move, even when born; what is it that hath no heart; and what doth
 increase even in its own speed?’ Ashtavakra said, ‘It is a fish22
 that doth not close its eye-lids, while sleeping; and it is an a egg23
 that doth not move when produced; it is stone24 that hath
 no heart; and it is a river25 that increase in its own speed.’

 “The king said, ‘It seemeth, O possessor of divine energy, that thou art
 no human being. I consider thee not a boy, but a matured man; there is no
 other man who can compare with thee in the art of speech. I therefore give
 thee admittance. There is Vandin.’”

 SECTION CXXXIV

 “Ashtavakra said, ‘O king, O leader of fierce legions, in this assembly of
 monarchs of unrivalled power who have met together, I am unable to find
 out Vandin, chief of the controversialists. But I am searching for him,
 even as one doth for a swan on a vast expanse of water. O Vandin, thou
 regardest thyself as the foremost of controversialists. When though wilt
 engage with me in staking, thou wilt not be able to flow like the current
 of a river. I am like a full-flaming fire. Be silent before me, O Vandin!
 Do not awaken a sleeping tiger. Know that thou shalt not escape unstung,
 after trampling on the head of a venomous snake, licking the corners of
 its mouth with its tongue, and who hath been hurt by thy foot. That weak
 man who, in pride of strength, attempts to strike a blow at a mountain,
 only gets his hands and nails hurt, but no wound is left on the mountain
 itself. As the other mountains are inferior to the Mainaka, and as calves
 are inferior to the ox, so are all other kings of the earth inferior to
 the lord of Mithila. And as Indra is the foremost of celestials, and as
 the Ganga is the best of rivers, so thou alone art, O king, the greatest
 of monarchs. O king, cause Vandin to be brought to my presence.’

 “Lomasa said, ‘Saying this, O Yudhishthira, wroth with Vandin, Ashtavakra
 thus thundered in the assembly, and addressed him in these words, ‘Do thou
 answer my questions, and I shall answer thine.’ Thereat Vandin said, ‘One
 only fire blazeth forth in various shapes; one only sun illumineth this
 whole world; one only hero, Indra, the lord of celestials, destroyeth
 enemies; and one only Yama is the sole lord of the Pitris.26
 Ashtavakra said, ‘The two friends, Indra and Agni, ever move together; the
 two celestial sages are Narada and Parvata; twins are the Aswinikumaras;
 two is the number of the wheels of a car; and it is as a couple that
 husband and wife live together, as ordained by the deity.‘27
 Vandin said, ‘Three kinds of born beings are produced by acts; the three
 Vedas together perform the sacrifice, Vajapeya; at three different times,
 the Adhwaryus commence sacrificial rites; three is the number of words:
 and three also are the divine lights.‘28 Ashtavakra
 said, ‘Four are the Asramas of the Brahmanas; the four orders perform
 sacrifices; four are the cardinal points; four is the number of letters;
 and four also, as is ever known, are the legs of a cow.‘29
 Vandin said, ‘Five is the number of fires; five are the feet of the metre
 called Punki; five are the sacrifices; five locks, it is said in the
 Vedas, are on the heads of the Apsaras; and five sacred rivers are known
 in the world.‘30 Ashtavakra said. ‘Six cows, it
 is asserted by some, and paid as a gratuity on the occasion of
 establishing the sacred fire; six are the seasons belonging to the wheel
 of time; six is the number of the senses; six stars constitute the
 constellation Kirtika; and six, it is found in all the Vedas, is the
 number of the Sadyaska sacrifice.‘31 Vandin
 said, ‘Seven is the number of the domesticated animals; seven are the wild
 animals; seven metres are used in completing a sacrifice; seven are the
 Rishis, seven forms of paying homage are extant (in the world); and seven,
 it is known, are the strings of the Vina.‘32 Ashtavakra
 said, ‘Eight are the bags containing a hundred fold; eight is the number
 of the legs of the Sarabha, which preyeth upon lions; eight Vasus, as we
 hear, are amongst the celestials; and eight are the angles of yupa
 (stake), in all sacrificial rites.‘33 Vandin
 said, ‘Nine is the number of the mantras used in kindling the fire in
 sacrifices to the Pitris; nine are the appointed functions in the
 processes of creation; nine letters compose the foot of the metre,
 Vrihati; and nine also is ever the number of the figures (in
 calculation).‘34 Ashtavakra said, ‘Ten is said to
 be the number of cardinal points, entering into the cognition of men in
 this world; ten times hundred make up a thousand; ten is the number of
 months, during which women bear; and ten are the teachers of true
 knowledge, and ten, the haters thereof, and ten again are those capable of
 learning it.‘35 Vandin said, ‘Eleven are the
 objects enjoyable by beings; eleven is the number of the yupas; eleven are
 the changes of the natural state pertaining to those having life; and
 eleven are the Rudras among the gods in heaven.‘36 Ashtavakra
 said, Twelve months compose the year; twelve letters go to the composition
 of a foot of the metre called Jagati; twelve are the minor sacrifices; and
 twelve, according to the learned, is the number of the Adityas.‘37
 Vandin said, ‘The thirteenth lunar day is considered the most auspicious;
 thirteen islands exist on earth.38

 Lomasa said, ‘Having proceeded thus far, Vandin stopped. Thereupon
 Ashtavakra supplied the latter half of the sloka. Ashtavakra said,
 ‘Thirteen sacrifices are presided over by Kesi; and thirteen are devoured
 by Atichhandas, (the longer metres) of the Veda.39 And seeing
 Ashtavakra speaking and the Suta’s son silent, and pensive, and with head
 downcast, the assembly broke into a long uproar. And when the tumult thus
 arose in the splendid sacrifice performed by king Janaka, the Brahmanas
 well pleased, and with joined hands, approached Ashtavakra, and began to
 pay him homage.’

 “Thereupon Ashtavakra said, ‘Before this, this man, defeating the
 Brahmanas in controversy, used to cast them into water. Let Vandin today
 meet with the same fate. Seize him and drown him in water.’ Vandin said.
 ‘O Janaka, I am the son of king Varuna. Simultaneously with thy sacrifice,
 there also hath commenced a sacrifice extending over twelve years. It is
 for this that I have despatched the principal Brahmanas thither. They have
 gone to witness Varuna’s sacrifice. Lo! there they are returning. I pay
 homage to the worshipful Ashtavakra, by whose grace to-day I shall join
 him who hath begot me.’

 “Ashtavakra said, ‘Defeating the Brahmanas either by words or subtlety.
 Vandin had cast them into the waters of the sea. (That Vedic truth which
 he had suppressed by false arguments), have I to-day rescued by dint of my
 intellect. Now let candid men judge. As Agni, who knoweth the character of
 both the good and the bad, leaveth unscorched by his heat the bodies of
 those whose designs are honest, and is thus partial to them, so good men
 judge the assertions of boys, although lacking the power of speech, and
 are favourably disposed towards them. O Janaka, thou hearest my words as
 if thou hast been stupefied in consequence of having eaten the fruit of
 the Sleshmataki tree. Or flattery hath robbed thee of thy sense, and for
 this it is that although pierced by my words as an elephant (by the hook),
 thou hearest them not.’

 “Janaka said, ‘Listening to thy words, I take them to be excellent and
 superhuman. Thy form also standeth manifest as superhuman. As thou hast
 to-day defeated Vandin in discussion, I place even him at thy disposal.’
 Ashtavakra said, ‘O king, Vandin remaining alive, will not serve any
 purpose of mine. If his father be really Varuna, let him be drowned in the
 sea.’

 Vandin said, ‘I am King Varuna’s son. I have no fear (therefore) in being
 drowned. Even at this moment. Ashtavakra shall see his long-lost sire,
 Kahoda.’

 “Lomasa said, ‘Then rose before Janaka all the Brahmanas, after having
 been duly worshipped by the magnanimous Varuna. Kahoda said, ‘It is for
 this, O Janaka, that men pray for sons, by performing meritorious acts.
 That in which I had failed hath been achieved by my son. Weak persons may
 have sons endued with strength; dunces may have intelligent sons; and the
 illiterate may have sons possessed of learning.’ Vandin said, ‘It is with
 thy sharpened axe, O monarch, that even Yama severeth the heads of foes.
 May prosperity attend thee! In this sacrifice of king Janaka, the
 principal hymns relating to the Uktha rites are being chanted, and the
 Soma juice also is being adequately quaffed. And the gods themselves, in
 person, and with cheerful hearts, are accepting their sacred shares.’

 “Lomasa said, ‘When in enhanced splendour, the Brahmanas had risen up,
 Vandin, taking king Janaka’s permission, entered into the waters of the
 sea. And then Ashtavakra worshipped his father, and he himself also was
 worshipped by the Brahmanas. And having thus defeated the Suta’s son.40
 Ashtavakra returned to his own excellent hermitage, in company with his
 uncle. Then in the presence of his mother, his father addressed him,
 saying, ‘(O son), thou speedily enter into this river, Samanga.’ And
 accordingly, he entered (into the water). (And as he plunged beneath the
 water), all his (crooked) limbs were immediately made straight. And from
 that day that river came to be called Samanga and she became invested with
 the virtues of purifying (sins). He that shall bathe in her, will be freed
 from his sins. Therefore, O Yudhishthira, do thou with thy brothers and
 wife descend to the river, and perform thy ablutions. O Kunti’s son, O
 scion of the Ajamidha race, living happily and cheerfully at this place
 together with thy brothers and the Brahmanas, thou wilt perform with me
 other acts of merit, being intent upon good deeds.’”

 SECTION CXXXV

 “Lomasa said, ‘Here, O king, is visible the river Samanga, whose former
 name was Madhuvila, and yonder is the spot named Kardamila, the bathing
 place of Bharata. The lord of Sachi, when fallen into misery in
 consequence of having slain Vritra, became freed from his sin, by
 performing his ablutions in this Samanga. Here, O bull among men, is the
 spot where the Mainaka mountain hath sunk into the interior of the earth;
 and it is hence called Vinasana. For obtaining sons, here Aditi in days of
 yore had cooked that celebrated food, (presided over by the Supreme
 Being). O ye bulls among men, ascended this lofty mountain and put an end
 to your inglorious misery unworthy to be uttered. Here, O king, before
 thee is the Kanakhala range, the favourite resort of sages. ‘And yonder is
 the mighty river Ganga. Here, in ancient times, the holy sage Sanatkumara
 attained ascetic success. O scion of the Ajamidha race, by performing thy
 ablutions here in this river, thou wilt be freed from all thy sins. O son
 of Kunti, do thou together with thy ministers, touch (the waters) of this
 lake called Punya, and this mountain Bhrigutunga and also (the water of)
 these two rivers, called Tushniganga. Here, O Kunti’s son, appeareth the
 hermitage of the sage Sthulasiras. Resign here thy anger and sense of
 self-importance. There, O son of Pandu, is seen the beautiful hermitage of
 Raivya, where perished Bharadwaja’s son, Yavakari, profound in Vedic
 lore.’”

 “Yudhishthira said, ‘How did the mighty sage, Yavakri, son of the ascetic
 Bharadwaja, acquire profundity in the Vedas? And how also did he perish? I
 am anxious to hear all this, just as it happened. I take delight in
 listening to the narration of the deeds of god-like men.’”

 “Lomasa said, ‘Bharadwaja and Raivya were two friends. And they dwelt
 here, ever taking the greatest pleasure in each other’s company. Now,
 Raivya had two sons, named Arvavasu and Paravasu. And, Bharadwaja, O
 Bharata’s son, had an only son, named Yavakri. Raivya and his two sons
 were versed in the Vedas, while Bharadwaja practised asceticism. But, O
 son of Bharata, from their boyhood, the friendship subsisting between
 those two was unequalled. O sinless one, the highspirited Yavakri finding
 that his father, who practised asceticism, was slighted by the Brahmanas,
 while Raivya with his sons was greatly respected by them, was overwhelmed
 with sorrow, and became sore aggrieved. Thereupon, O son of Pandu, he
 entered upon severe austerities, for (obtaining) a knowledge of the Vedas.
 And he exposed his body to a flaming fire. By thus practising the most
 rigid austerities, he caused anxiety in the mind of Indra. Then Indra, O
 Yudhishthira, went to him and addressed him saying, ‘Wherefore, O sage,
 hast thou become engaged in practising such rigid austerities?’ Yavakri
 said, ‘O thou adored of celestial hosts, I am practising severe penances,
 because I wish that such a knowledge of the Vedas as hath never been
 acquired by any Brahmana whatever, may be manifest unto me. O conqueror of
 Paka, these endeavours of mine have been for Vedic lore. O Kausika, by the
 force of my asceticism. I purpose to obtain all sorts of knowledge. O
 lord, a knowledge of the Vedas as learnt through teachers, is acquired in
 a long time. Therefore, (with the view of attaining in short time a
 proficiency in the Vedas), I have put forth these high endeavours.’ Indra
 said, ‘O Brahmana sage, the way that thou hast adopted is not the proper
 way. What for, O Brahamana, wilt thou destroy thyself? Go and learn from
 the lips of a preceptor.’

 “Lomasa said, ‘O son of Bharata, having said this, Sakra went away, and
 Yavakri of immeasurable energy, once more directed his attention to
 asceticism. O king, we have heard that carrying on severe austerities he
 again greatly agitated Indra. And the god Indra, slayer of Vala, again
 came unto that great sage, who was engaged in austere penances; and
 forbade him, saying, Thou art striving with the object that Vedic lore may
 be manifest unto thee as well as unto thy father; but thy exertions can
 never be successful, nor is this act of thine well-advised.’ Yavakri said,
 ‘O lord of the celestials, if thou wilt not do for me what I want, I
 shall, observing stricter vows, practise still severer penances. O lord of
 celestials! know that if thou do not fulfil all my desires, I shall then
 cut off my limbs and offer them as a sacrifice into a blazing fire.’

 “Lomasa said, ‘Knowing the determination of that high-souled sage, the
 sagacious Indra reflected and hit upon some expedient to dissuade him.
 Then Indra assumed the guise of an ascetic Brahmana, hundreds of years
 old, and infirm, and suffering from consumption. And he fell to throwing
 up a dam with sands, at that spot of the Bhagirathi to which Yavakri used
 to descend for performing ablutions. Because Yavakri, chief of the
 Brahmanas, paid no heed to Indra’s words, the latter began to fill the
 Ganga with sands. And without cessation, he threw handfuls of sand into
 the Bhagirathi, and began to construct the dam attracting the notice of
 the sage. And when that bull among the sages, Yavakri, saw Indra thus
 earnestly engaged in constructing the dam, he broke into laughter, and
 said the following words, ‘What art thou engaged in, O Brahmana, and what
 is thy object? Why dost thou, for nothing, make this mighty endeavour?’
 Indra said, ‘I am trying, O my son, to dam the Ganga so that there may be
 a commodious passage. People experience considerable difficulty in
 crossing and recrossing (the river) by boat.’ Yavakri said, ‘O thou of
 ascetic wealth, thou canst not dam up this mighty current. O Brahmana,
 desist from, what is impracticable, and take up something that is
 practicable.’ Indra said, ‘O sage, I have imposed on myself this heavy
 task, even as, for obtaining a knowledge of the Vedas, thou hast begun
 these penances, which can never be fruitful.’ Yavakri said, ‘If, O chief
 of the celestials, those efforts of mine be fruitless, even as those of
 thy own, then, O lord of heavenly hosts, be thou pleased to do for me what
 is practicable. Vouchsafe unto me boons whereby I may excel other men.’

 “Lomasa said ‘Then Indra granted boons, as was prayed for by the mighty
 ascetic, Indra said, ‘As thou desirest, the Vedas will be manifest unto
 thee, yea—even unto thy father. And all thy other desires will also
 be fulfilled. Return home, O Yavakri.’

 “Having thus obtained the object of his desire, Yavakri came unto his
 father and said, The Vedas, O father, will be manifest unto thee as well
 as unto myself and I have obtained boons whereby we shall excel all men.’
 Thereat Bharadwaja said, ‘O my son, as thou hast obtained the objects of
 thy desire, thou wilt be proud. And when thou art puffed up with pride and
 hast also become uncharitable, destruction will soon overtake thee. O my
 son, there is a current anecdote narrated by the gods. In ancient times, O
 son, there lived a sage named Valadhi, possessed of great energy. And in
 grief for the death of a child, he practised the severest penances to have
 a child that should be immortal. And he obtained a son even as he desired.
 But the gods, though very favourably disposed (towards him), did not yet
 make his son immortal like unto the gods. They said, ‘On condition can a
 mortal being be made immortal. Thy son’s life, however, shall depend on
 some instrumental cause.’ Thereupon, Valadhi said, ‘O chiefs of the
 celestials, these mountains have been existing eternally, and
 indestructible, let them be the instrumental cause of my son’s life.
 Afterwards a son was born to the sage, named Medhavi. And he was of a very
 irritable temper. And hearing of (the incident of his birth), he grew
 haughty, and began to insult the sages. And he ranged over the earth,
 doing mischief to the munis. And one day, meeting with the learned sage
 Dhannushaksha endued with energy. Medhavi maltreated him. Thereupon, the
 former cursed him, saying, ‘Be thou reduced to ashes.’ Medhavi, however,
 was not reduced to ashes. Then Dhannushaksha caused the mountain which was
 the instrumental cause of Medhavi’s life, to be shattered by buffaloes.
 And the boy perished, with the destruction of the instrumental cause of
 his life. And embracing his dead son, Medhavi’s father began to bewail his
 fate. Now hear from me, O my son, what was chanted by the sages conversant
 with the Vedas, when they found the sage mourning. A mortal on no
 condition whatever can overcome what hath been ordained by Fate, Lo!
 Dhannushaksha succeeded in shattering even the mountain by buffaloes. Thus
 young ascetics, puffed up with pride for having obtained boons, perish in
 a short time. Be thou not one of them. This Raivya, O my son, is possessed
 of great energy, and his two sons are like him. Therefore, be thou
 vigilant—so as never to approach him. O my son, Raivya is a great
 ascetic of an irritable temper. When angry, he can do thee harm. Yavakri
 said, ‘I shall do as thou biddest me. Of father, do thou not by any means
 entertain anxiety for that. Raivya deserveth my regard even as thou, my
 father.’ Having replied unto his father in these sweet words, Yavakri,
 fearing nothing and nobody, began to delight in wantonly offending other
 munis.”

 SECTION CXXXVI

 “Lomasa said, ‘One day in the month of Chaitra, while fearlessly wandering
 at large, Yavakri approached the hermitage of Raivya. And O son of
 Bharata, in that beautiful hermitage, adorned with trees bearing blossoms,
 he happened to behold the daughter-in-law of Raivya, sauntering about like
 a Kinnara woman. And having lost his senses through passion, Yavakri
 shamelessly spake unto the bashful maiden, saying, ‘Be thou attached unto
 me.’ Thereupon, knowing his nature, and afraid of a curse, as well as
 thinking of Raivya’s power, she went unto him saying, ‘I agree.’ Then, O
 son of Bharata, taking him in private, she kept him chained. O conqueror
 of foes, returning to his hermitage, Raivya found his daughter-in-law,
 Paravasu’s wife, in tears. O Yudhishthira, thereat consoling her with soft
 words, he enquired of her as to the cause of her grief. Thereupon, the
 beautiful damsel told him all that Yavakri had said unto her, and what she
 also had cleverly said unto him. Hearing of this gross misbehaviour of
 Yavakri, the mind of the sage flamed up, and he waxed exceedingly wroth.
 And being thus seized with passion, the great sage of a highly irascible
 temper, tore off a matted lock of his hair, and with holy mantras, offered
 it as a sacrifice on the sacred fire. At this, there sprang out of it a
 female exactly resembling his daughter-in-law. And then he plucked another
 matted lock of his hair, and again offered it as a sacrifice into the
 fire. Thereupon sprang out of it a demon, terrible to behold, and having
 fierce eyes. Then those, two spake unto Raivya, saying, ‘What shall we
 do?’ Thereat, the angry sage said unto them, ‘Go and kill Yavakri.’ Then
 saying, ‘We shall do (as thou biddest)’—they two went away with the
 intention of slaying Yavakri. And with her charms, the female whom the
 large-hearted sage had created, robbed Yavakri of his sacred water-pot.
 Then with his uplifted spear the demon flew at Yavakri, when he had been
 deprived of his water-pot and rendered unclean. And seeing the demon
 approach with uplifted spear for the purpose of slaying him, Yavakri rose
 up all on a sudden and fled towards a tank. But finding it devoid of
 water, he hurried towards all the rivers. But they too were all dried up.
 And being obstructed again and again by the fierce demon, holding the
 spear, Yavakri in fright attempted to enter into the Agnihotra room of his
 father. But there, O king, he was repulsed by a blind Sudra warder, and he
 remained at the door, grasped by the man. And, finding Yavakri thus
 grasped by the Sudra, the demon hurled his spear at him, and thereupon he
 fell down dead, pierced in the heart. After slaying Yavakri, the demon
 went back to Raivya, and with the permission of that sage, began to live
 with the female.”

 SECTION CXXXVII

 “Lomasa said, ‘O son of Kunti, Bharadwaja returned to his hermitage after
 performing the ritual duties of the day, and having collected the
 sacrificial fuel. And because his son had been slain, the sacrificial
 fires which used to welcome him everyday, did not on that day come forward
 to welcome him. And marking this change in the Agnihotra, the great sage
 asked the blind Sudra warder seated there, saying, ‘Why is it. O Sudra,
 that the fires rejoice not at sight of me? Thou too dost not rejoice as is
 thy wont. Is it all well with my hermitage? I hope that my son of little
 sense had not gone to the sage Raivya. Answer speedily, O Sudra, all these
 questions of mine. My mind misgiveth me.’ The Sudra said, ‘Thy son of
 little sense had gone to the sage Raivya, and therefore it is that lie
 lieth prostrate (on the ground), having been slain by a powerful demon.
 Being attacked by the Rakshasa, holding a spear, he attempted to force his
 way into this room, and I therefore barred his way with my arms. Then
 desirous of having water in an unclean state, as he stood hopeless, he was
 slain by the vehement Rakshasa, carrying a spear in his hand.’ On hearing
 from the Sudra of this great calamity, Bharadwaja, sorely afflicted with
 grief, began to lament, embracing his dead son. And he said, ‘O my son, it
 is for the good of the Brahmanas that thou didst practise penances, with
 the intention that the Vedas unstudied by any Brahmana whatever might be
 manifest unto thee. Thy behaviour towards the Brahmanas had always been
 for their good, and thou hadst also been innocent in regard to all
 creatures. But, alas! (at last) thou didst lapse into rudeness. I had
 prohibited thee, O my son, from visiting the residence of Raivya; but
 alas! to that very hermitage, (destructive to thee) as the god of death
 himself, Yama, didst thou repair. Evil-minded is that man, who, (knowing
 that I am an old man), and also that (Yavakri) was my only son, had given
 way to wrath. It is through the agency of Raivya that I have sustained the
 loss of my child. Without thee, O my son, I shall give up my life, the
 most precious thing in the world. In grief for the death of my son, I
 renounce my life; but this I say that Raivya’s eldest son shall in a short
 time kill him although he be innocent. Blessed are those to whom children
 have never been born, for they lead a happy life, without having to
 experience the grief (incident to the death of a child). Who in this world
 can be more wicked than those who from affliction, and deprived of their
 sense by sorrow consequent upon the death of a child, curse even their
 dearest friend! I found my son dead, and, therefore, have cursed my
 dearest friend. Ah! what second man can there be in this world, destined
 to suffer so grievous a misfortune!’ Having lamented long Bharadwaja
 cremated his son and then himself entered into a full-blazing fire.’”

 SECTION CXXXVIII

 “Lomasa said, ‘At that very time, the mighty king, Vrihadyumna, of high
 fortune, who was the Yajamana of Raivya, commenced a sacrifice. And the
 two sons of Raivya, Arvavasu and Paravasu, were engaged by that
 intelligent monarch, to assist him in the performance of the ceremony.
 And, O son of Kunti, taking the permission of their father, they two went
 to the sacrifice, while Raivya with Paravasu’s wife remained in the
 hermitage. And it came to pass that one day, desirous of seeing his wife.
 Paravasu returned home alone. And he met his father in the wood, wrapped
 in the skin of a black antelope. And the night was far advanced and dark;
 and Paravasu, blinded by drowsiness in that deep wood, mistook his father
 for a straggling deer. And mistaking him for a deer, Paravasu, for the
 sake of personal safety, unintentionally killed his father. Then, O son of
 Bharata, after performing the funeral rites (of his father), he returned
 to the sacrifice and there addressed his brother saying, ‘Thou wilt never
 be able to perform this task unassisted. I again, have killed our father,
 mistaking him for a deer. O brother, for me do thou observe a vow,
 prescribed in the case of killing a Brahmana. O Muni, I shall be able to
 perform this work (sacrifice), without any assistant.’ Arvavasu said, ‘Do
 thou then thyself officiate at this sacrifice of the gifted Vrihadyumna;
 and for thee will I, bringing my senses under perfect control, observe the
 vow prescribed in the case of slaying a Brahmana.’

 “Lomasa said, ‘Having observed the vow relative to the killing of a
 Brahmana, the sage Arvavasu came back to the sacrifice. Seeing his brother
 arrive, Paravasu, in accents choked with malice, addressed Vrihadyumna,
 saying, ‘O king, see that this slayer of a Brahmana enter not into thy
 sacrifice, nor look at it. Even by a glance, the killer of a Brahmana can,
 without doubt, do thee harm.’ O lord of men, immediately on hearing this,
 the king ordered his attendants (to turn out Arvavasu). O king, on being
 driven out by the king’s attendants, and repeatedly addressed by them—‘O
 slayer of a Brahmana—Arvavasu more than once cried, ‘It is not I
 that have killed a Brahmana. Not did he own that he had observed the vow
 for his own sake. He said that his brother had committed the sin, and that
 he had freed him therefrom.’ Having said this in anger, and being
 reprimanded by the attendants, the Brahmana sage of austere penances,
 retired in silence into the woods. There betaking himself to the severest
 penances, the great Brahmana sought the protection of the Sun. Thereupon,
 the revelation teaching the mantra relative to the worship of the Sun,
 became manifest unto him and that eternal deity who obtaineth his share
 (of the sacrificial butter) first, appeared before him in an embodied
 form.’

 “Lomasa said, ‘The celestials, O king, were well pleased with Arvavasu for
 his acts. And they made him engaged as the chief priest in the sacrifice
 (of Vrihadyumna), and Paravasu to be dismissed from it. Then Agni and the
 other celestials (of their own accord) bestowed boons on Arvavasu. And
 they also prayed that his father might be restored to life. He further
 prayed that his brother might be absolved from his sin; that his father
 might have no recollection of his having been slain; that Bharadwaja and
 Yavakri might both be restored to life; and that the solar revelation
 might attain celebrity (on earth). Then the god said, ‘So be it,’ and
 conferred on him other boons also. Thereat, O Yudhishthira, all of these
 persons regained their life. Yavakri now addressed Agni and the other
 deities, saying, ‘I had obtained a knowledge of all the Vedas, and also
 practised penances. How came it then, O chiefs of the immortals, that
 Raivya succeeded in killing me in that way?’ Thereupon the gods said, ‘O
 Yavakri, never act again as those have done. What thou askest about is
 quite possible, for thou hast learnt the Vedas without exertion, and
 without the help of a preceptor. But this man (Raivya) bearing various
 troubles, had satisfied his preceptor by his conduct, and obtained (from
 the latter) the excellent Vedas through great exertions and in a long
 time.’

 “Lomasa said, ‘Having said this to Yavakri, and restored all those to
 life, the celestials with Indra at their head, ascended to heaven. Here, O
 Yudhishthira, is the sacred hermitage of that sage embellished with trees
 bearing blossoms and fruits at all seasons. O tiger among kings, dwelling
 at this spot, thou wilt be delivered from all thy sins.’”

 SECTION CXXXIX

 “Lomasa said, ‘O descendant of Bharata, O king, now hast thou left behind
 the mountains Usiravija, Mainaka and Sweta, as well as the Kala hills, O
 son of Kunti, O bull among the descendants of Bharata, here flow before
 thee the seven Gangas. This spot is pure and holy. Here Agni blazeth forth
 without intermission. No son of Manu is able to obtain a sight of this
 wonder. Therefore, O son of Pandu, concentrate your mind in order that he
 may intently behold these tirthas. Now wilt thou see the play-ground of
 the gods, marked with their footprints, as we have passed the mountain
 Kala. We shall now ascend that white rock—the mountain Mandara,
 inhabited by the Yakshas, Manibhadra and Kuvera, king of the Yakshas. O
 king, at this place eighty thousand fleet Gandharvas, and four times as
 many Kimpurushas and Yakshas of various shapes and forms, holding various
 weapons, attend upon Manibhadra, king of the Yakshas. In these regions
 their power is very great. And in speed they are even as the wind. They
 can, without doubt, displace even the lord of the celestials from his
 seat. Protected by them, and also watched over by the Rakshasas, these
 mountains have been rendered inaccessible. Therefore, O son of Pritha, do
 thou concentrate thy thoughts. Besides these, O son of Kunti, here are
 fierce ministers of Kuvera and his Rakshasa kindred. We shall have to meet
 them, and, therefore, O Kunti’s son, gather up thy energies. O king the
 mountain Kailasa is six yojanas in height. It contains a gigantic jujube
 tree. And, O son of Kunti, numberless gods and Yakshas and Rakshasas and
 Kinnaras and Nagas and Suparnas and Gandharvas pass this way, in going
 towards Kuvera’s palace. O king, protected by me, as well as by the might
 of Bhimasena, and also in virtue of thy own asceticism and self-command,
 do thou to-day mix with them. May king Varuna and Yama, conqueror of
 battles, and Ganga, and Yamuna, and this mountain, and the Maruts and the
 twin Aswins, and all rivers and lakes, vouchsafe thy safety. And, O
 effulgent one, mayst thou have safety from all the celestials and the
 Asuras, and the Vasus. O Goddess Ganga, I hear thy roar from this golden
 mountain, sacred to Indra. O Goddess of high fortune, in these mountainous
 regions, protect the king, worshipped by all of the Ajamidha race. O
 daughter of the mountain (Himalaya), this king is about to enter into
 these mountainous regions. Do thou, therefore, confer protection upon
 him.’

 “Having thus addressed the river, Lomasa bade Yudhishthira, saying, ‘Be
 thou careful.’”

 “Yudhishthira said, This confusion of Lomasa is unprecedented. Therefore,
 protect ye Krishna, and be not careless. Lomasa knows this place to be
 certainly difficult of access. Therefore, do ye practise here the utmost
 cleanliness.”

 “Vaisampayana said, “He next addressed his brother Bhima of vast prowess,
 saying, ‘O Bhimasena, do thou protect Krishna carefully. Whether Arjuna be
 near or away, Krishna in times of danger ever seeketh protection from thee
 alone.’”

 “Then the high-souled monarch approached the twins, Nakula and Sahadeva,
 and after smelling their heads, and rubbing their persons, with tears said
 unto them, ‘Do not fear. Proceed, however, with caution.”’

 SECTION CXL

 “Yudhishthira said, ‘O Vrikodara, there are mighty and powerful invisible
 spirits at this place. We shall, however, pass it, through the merit of
 our asceticism and Agnihotra sacrifices. O son of Kunti, do thou
 therefore, restrain thy hunger and thirst by collecting thy energies, and
 also, O Vrikodara have recourse to thy strength and cleverness. O Kunti’s
 son, thou hast heard what the sage (Lomasa) had said regarding mount
 Kailasa. Ascertain, therefore, after deliberation, how Krishna will pass
 the spot. Or, O mighty Bhima of large eyes, do return from hence, taking
 with thee Sahadeva, and all our charioteers, cooks, servants, cars,
 horses, and Brahmanas worn out with travel, while I together with Nakula
 and the sage Lomasa of severe austerities proceed, subsisting on the
 lightest fare and observing vows. Do thou in expectation of my return,
 cautiously wait at the source of the Ganga, protecting Draupadi till I
 come back.’

 “Bhima replied, ‘O descendant of Bharata, although this blessed princess
 hath been sore afflicted by toil and distress, yet she easily proceedeth,
 in the hope of beholding him of the white steeds (Arjuna). Thy dejection
 also is already very great at not seeing the high-souled Arjuna, who never
 retreateth from fight. O Bharata, it is superfluous then to say that if
 thou seest neither myself nor Sahadeva nor Krishna, thy dejection will
 certainly increase. The Brahmanas had better return with our servants,
 charioteers cooks and whomsoever else thou mayst command. I never shall
 leave thee in these rugged and inaccessible mountainous regions, infested
 by Rakshasas. And, O tiger among men, also this princess of high fortune,
 ever devoted to her lords, desireth not to return without thee. Sahadeva
 is always devoted to thee; he too will never retrace his steps. His
 disposition is known to me. O king, O mighty monarch, we are all eager to
 behold Savyasachin, and therefore, will we all go together. If we are
 unable to go over this mountain in our cars, abounding as it doth in
 defiles, well, we would go on foot. Trouble thyself not, O king, I shall
 carry Panchala’s daughter wherever she will be incapable of walking. O
 king, I have decided upon this. Therefore let not thy mind be distracted.
 I shall also carry over inaccessible tracts those tender-bodied heroes,
 the twins, the delight of their mother, wherever they will be incapable of
 proceeding.’

 “Yudhishthira said, ‘May thy strength increase, O Bhima, as thou speakest
 thus, and as thou boldly undertakest to carry the illustrious Panchali and
 these twins. Blessed be thou! Such courage dwelleth not in any other
 individual. May thy strength, fame, merit, and reputation increase! O
 long-armed one, as thou offerest to carry Krishna and our brothers the
 twins, exhaustion and defeat never be thine!”

 Vaisampayana said, “Then the charming Krishna said with a smile, ‘O
 descendant of Bharata, I shall be able to go, and, therefore, be thou not
 anxious on my account.’

 “Lomasa said, ‘Access to the mountain, Gandhamadana, is only to be
 obtained by dint of asceticism. Therefore, O son of Kunti, shall we all
 practise austerities, O king, Nakula, Sahadeva, Bhimasena, thou and myself
 shall then see him of the white steeds, O Kunti’s son.’”

 Vaisampayana said, “O king, thus conversing together, they saw with
 delight the extensive domains of Suvahu, situated on the Himalayas
 abounding in horses and elephants, densely inhabited by the Kiratas and
 the Tanganas, crowded by hundreds of Pulindas, frequented by the
 celestials, and rife with wonders. King Suvahu, the lord of the Pulindas,
 cheerfully received them at the frontiers of his dominions, paying them
 proper respect. Having been thus received with honour, and having dwelt
 comfortably at this place, they started for the mountain Himalaya, when
 the sun shone brightly in the firmament. And, O king, having entrusted to
 the care of the lord of the Pulindas, all their servants—Indrasena
 and the others,—and the cooks and the stewards, and Draupadi’s
 accoutrements, and every thing else, those mighty charioteers, the son of
 the Kurus, endued with great prowess, set out from that country, and began
 to proceed cautiously with Krishna,—all of them cheerful in the
 expectation of beholding Arjuna.”

 “Yudhishthira said, ‘O Bhimasena, O Panchali, and ye twins, hearken unto
 my words. The acts done (by a person) in a former birth do not perish,
 (without producing their effects). Behold! Even we have become rangers of
 the wilderness. Even to see Dhananjaya, exhausted and distressed as we
 are, we have to bear each other, and pass through impassable places. This
 burneth me even as fire doth a heap of cotton. O hero, I do not see
 Dhananjaya at my side. I reside in the wood with my younger brothers,
 anxious for beholding him. This thought, as also the memory of that grave
 insult offered to Yajanaseni, consumes me. O Vrikodara, I do not see the
 invincible Partha of strong bow and incomparable energy, and who is the
 immediate elder to Nakula. For this, O Vrikodara, I am miserable. In order
 to see that hero, Dhananjaya, firm in promise, for these five years have I
 been wandering in various tirthas, and beautiful forests and lakes and yet
 I do meet with him. For this, O Vrikodara, I am miserable. I do not see
 the long-armed Gudakesa, of dark blue hue, and leonine gait. For this, O
 Vrikodara, I am miserable. I do not see that foremost of Kurus,
 accomplished in arms, skilful in fight, and matchless among bowmen. For
 this, O Vrikodara, I am miserable. Distressed for I am I do not see that
 son of Pritha, Dhananjaya, born under the influence of the star Phalguni;
 ranging amidst foes even like Yama at the time of the universal
 dissolution; possessed of the prowess of an elephant with the temporal
 juice trickling down; endued with leonine shoulders; not inferior to Sakra
 himself in prowess and energy; elder in years to the twins; of white
 steeds; unrivalled in heroism; invincible; and wielding a strong bow. For
 this, O Vrikodara, I am miserable. And he is always of a forgiving temper,—even
 when insulted by the meanest individual. And he conferreth benefit and
 protection to the righteous; but to that tortuous person who by craft
 attempts to do him mischief, Dhananjaya is like unto virulent poison,
 albeit that one were Sakra himself. And the mighty Vibhatsu of
 immeasurable soul and possessing great strength, showeth mercy and
 extendeth protection even to a foe when fallen. And he is the refuge of us
 all and he crusheth his foes in fight. And he hath the power to collect
 any treasure whatever, and he ministereth unto our happiness. It was
 through his prowess that I had owned formerly measureless precious jewels
 of various kinds which at present Syodhana hath usurped. It was by his
 might, O hero, that I had possessed before that palatial amphitheatre
 embellished with all manner of jewels, and celebrated throughout the three
 worlds. O Pandu’s son, in prowess, Phalguni is like unto Vasudeva, and in
 fight he is invincible and unrivalled, even like unto Kartavirya. Alas! I
 see him not, O Bhima. In might, that conqueror of foes goeth in the wake
 of the invincible and most powerful Sankarshana (Valarama) and Vasudeva.
 In strength of arms, and spirit, he is like unto Purandara himself. And in
 swiftness, he is even as the wind, and in grace, as the moon, and in ire,
 he is the eternal Death himself. O mighty-armed one, with the object of
 beholding that war-like tiger among men, shall we repair to the
 Gandhamadana mountain, where lies the hermitage of Nara and Narayana at
 the site of the celebrated jujube tree, and which is inhabited by the
 Yakshas. We shall see that best of mountains. And, practising severe
 austerities only on foot we shall go to Kuvera’s beautiful lake guarded by
 Rakshasas. That place cannot be reached by vehicles, O Vrikodara. Neither
 can cruel or avaricious, or irascible people attain to that spot, O
 Bharata’s son. O Bhima, in order to see Arjuna, thither shall we repair,
 in company, with Brahmanas of strict vows, girding on our swords, and
 wielding our bows. Those only that are impure, meet with flies gad-flies,
 mosquitoes, tigers, lions, and reptiles, but the pure never come across
 them. Therefore, regulating our fare, and restraining our senses, we shall
 go to the Gandhamadana, desirous of seeing Dhananjaya.’”

 SECTION CXLI

 “Lomasa said, O sons of Pandu, ye have seen many a mountain, and river and
 town and forest and beautiful tirtha; and have touched with your hands the
 sacred waters. Now this way leads to the celestial mountain Mandara;
 therefore be ye attentive and composed. Ye will now repair to the
 residence of the celestials and the divine sages of meritorious deeds.
 Here, O king, flows the mighty and beautiful river (Alakananda) of holy
 water adored by hosts of celestials and sages, and tracing its source to
 (the site of) the jujube tree. It is frequented and worshipped by
 high-souled Vaihayasas, Valakhilyas and Gandharvas of mighty souls.
 Accustomed to sing the Sama hymns, the sages, Marichi, Pulaha, Bhrigu and
 Angiras, chanted them at this spot. Here the lord of celestials performeth
 with the Maruts his daily prayers. And the Sadhyas and the Aswins attend
 on him. The sun, the moon and all the luminaries with the planets resort
 to this river, alternately by day and by night. O highly fortunate
 monarch, that protector of the world; Mahadeva, having a bull for his
 mark, received on his head the fall of the waters of this river, at the
 source of the Ganga. O children, approach this goddess of the six
 attributes and bow down before her with concentrated minds.’

 “Hearing the words of the high-souled Lomasa, the son of Pandu
 reverentially worshipped the river (Ganga), flowing through the firmament.
 And after having adored her the pious sons of Pandu resumed their journey
 accompanied by the sages. And it came to pass that those best of men
 beheld at a distance some white object of vast proportions, even like Meru
 and stretching on all sides. And knowing that Pandu’s sons were intent
 upon asking (him), Lomasa versed in speech said, ‘Hear, O sons of Pandu! O
 best of men, what ye see before you, of vast proportions like unto a
 mountain and beautiful as the Kailasa cliff, is a collection of the bones
 of the mighty Daitya Naraka, Being placed on a mountain, it looketh like
 one. The Daitya was slain by that Supreme Soul, the eternal God Vishnu,
 for the good of the lord of celestials. Aiming at the possession of
 Indra’s place, by the force of austere and Vedic lore, that mighty-minded
 (demon) had practised austere penances for ten thousand years. And on
 account of his asceticism, as also of the force and might of his arms he
 had grown invincible and always harassed (Indra). And O sinless one,
 knowing his strength and austerities and observance of religious vows,
 Indra became agitated and was overwhelmed with fear. And mentally he
 thought of the eternal deity, Vishnu. And thereat the graceful lord of the
 universe, who is present everywhere, appeared and stood before him
 manifest. And the sages and celestials began to propitiate Vishnu with
 prayers. And in his presence even Agni of the six attributes and of
 blazing beauty being overpowered by his effulgence, became shorn of
 radiance and seeing before him the God Vishnu, the chief of the celestials
 who wields the thunder-bolt, bowing with head down readily apprised Vishnu
 of the source of his fear. Thereupon Vishnu said, ‘I know, O Sakra, that
 thy fear proceedeth from Naraka, that lord of the Daityas. By the merit of
 his successful ascetic acts he aimeth at Indra’s position. Therefore, for
 pleasing thee, I shall certainly sever his soul from his body, although he
 hath achieved success in asceticism. Do thou, lord of celestials, wait for
 a moment.’ Then the exceedingly powerful Vishnu deprived (Naraka) of his
 senses (by striking him) with his hand. And he fell down on the earth even
 like the monarch of mountains struck by (thunder). He was thus slain by a
 miracle and his bones lie gathered at this spot. Here also is manifest
 another deed of Vishnu’s. Once the whole earth having been lost and sunk
 into the nether regions she was lifted up by him in the shape of a boar
 having a single tusk.’

 “Yudhishthira said, ‘O worshipful one, relate in particular how Vishnu,
 the lord of the celestials, raised up the earth sunk a hundred yojanas? In
 what manner also was that support of all created things—the goddess
 Earth of high fortune—who dispenseth blessings and bringeth forth
 all sorts of corn rendered stable? Through whose power had she sunk an
 hundred yojanas below, and under what circumstances was exhibited this
 greatest exploit of the Supreme Being? O chief of the twice-born race, I
 wish to hear all about it in detail as it happened. Certainly, it is known
 to thee.’

 “Lomasa said, ‘O Yudhishthira, listen to all at length as I relate the
 story, which thou hast asked me (to narrate). O child, in days of yore,
 there was (once) a terrible time in the Krita Yuga when the eternal and
 primeval Deity assumed the duties of Yama. And, O thou that never fallest
 off, when the God of gods began to perform the functions of Yama, there
 died not a creature while the births were as usual. Then there began to
 multiply birds and beasts and kine, and sheep, and deer and all kinds of
 carnivorous animals. O tiger among men and vanquisher of foes, then the
 human race also increased by thousands even like unto a current of water.
 And, O my son, when the increase of population had been so frightful, the
 Earth oppressed with the excessive burden, sank down for a hundred
 yojanas. And suffering pain in all her limbs, and being deprived of her
 senses by excessive pressure, the earth in distress sought the protection
 of Narayana, the foremost of the gods. The earth spake saying, ‘It is by
 thy favour, O possessor of the six attributes, that I had been able to
 remain so long in my position. But I have been overcome with burden and
 now I cannot hold myself any longer. It behoveth thee, O adorable one, to
 relieve this load of mine. I have sought thy protection. O lord; and do
 thou, therefore, extend unto me thy favour.’ Hearing these words of hers,
 the eternal lord, possessor of the six attributes, complaisantly said, in
 words uttered in distinct letters. Vishnu said, ‘Thou need not fear, O
 afflicted Earth, the bearer of all treasures. I shall act so that thou
 mayst be made light.’

 “Lomasa said, ‘Having thus dismissed the Earth, who hath the mountains for
 her ear-rings, he suddenly became turned into a boar with one tusk, and of
 exceeding effulgence. Causing terror with his glowing red eyes and
 emitting fumes from his blazing lustre, he began to swell in magnitude in
 that region. O hero, then holding the earth with his single radiant tusk
 that being who pervadeth the Vedas, raised her up a hundred yojanas. And
 while she was being thus raised, there ensued a mighty agitation and all
 the celestials, together with the sages of ascetic wealth became agitated.
 And heaven, and the firmament, and also the Earth were filled with
 exclamations of Oh! and Alas! and neither the celestials nor men could
 rest in peace. Then countless celestials together with the sages went to
 Brahma, who was seated burning as it were in his (own) lustre. Then
 approaching Brahma, the lord of celestials, and the witness of the acts of
 all beings, they with folded hands spake the following words, ‘O lord of
 the celestials, all created beings have become agitated and the mobile and
 immobile creatures are restless. O lord of the celestials, even the oceans
 are found to be agitated and this whole earth hath gone down a hundred
 yojanas. What is the matter? And by whose influence is it that the whole
 universe is in ferment? May it please thee to explain it unto us without
 delay, for we are all bewildered.’ Thereupon Brahma replied, ‘Ye
 immortals! do ye not entertain fear for the Asuras, in any matter or
 place. Hearken, ye celestials, to the reason to which all this commotion
 is owing! This agitation in the heavens hath been produced by the
 influence of the illustrious Being who is omnipresent, eternal and the
 never-perishing Soul. That Supreme soul, Vishnu hath lifted up the Earth,
 who had entirely sunk down hundred yojanas. This commotion hath taken
 place in consequence of the earth being raised up. Know ye this and dispel
 your doubts.’ The celestials said, ‘Where is that Being who with pleasure
 raiseth up the Earth? O possessor of the six attributes, mention unto us
 the place. Thither shall we repair.’ Brahma said ‘Go ye. May good happen
 to you! Ye will find him resting in the Nandana (gardens). Yonder is
 visible the glorious worshipful Suparna (Garuda). After having raised the
 Earth, the Supreme Being from whom the world become manifest, flameth even
 in the shape of a boar, like unto the all-consuming fire at the universal
 dissolution. And on his beast is really to be seen the gem Srivatsa. (Go)
 and behold that Being knowing no deterioration.’

 “Lomasa said, ‘Then the celestials, placing the grandsire at their head,
 came to that infinite Soul, and having listened to his praise, bade him
 adieu and went back to whence they had come.’”

 Vaisampayana said, “O Janamejaya, having heard this story, all the
 Pandavas without delay and with alacrity, began to proceed by the way
 pointed out by Lomasa.”

 SECTION CXLII

 Vaisampayana said, “O king, then those foremost of bowmen, of immeasurable
 prowess, holding bows stringed at full stretch and equipped with quivers
 and arrows and wearing finger-caps made of the guana-skin, and with their
 swords on, proceeded with Panchali towards the Gandhamadana, taking with
 them the best of Brahmanas. And on their way they saw various lakes, and
 rivers and mountains and forests, and trees of wide-spreading shade on
 mountain summits and places abounding in trees bearing flowers and fruit
 in all seasons and frequented by celestials and sages. And restraining
 their senses within their inner self and subsisting on fruits and roots,
 the heroes passed through rugged regions, craggy and difficult of passage,
 beholding many and various kinds of beasts. Thus those high-souled ones
 entered the mountain inhabited by the sages, the Siddhas and the
 celestials, and frequented by the Kinnaras and the Apsaras. And, O lord of
 men, as those mighty heroes were entering the mountain Gandhamandana,
 there arose a violent wind, attended with a heavy shower. And owing to
 this, mighty clouds of dust bearing lots of dry leaves, rose, and all on a
 sudden covered earth, air and firmament. And when the heavens had been
 covered with dust nothing could be perceived, neither could they (the
 Pandavas) speak to one another. And with eyes enveloped with darkness and
 pushed by the wind carrying particles of rocks they could not see one
 another. And there began to arrive mighty sounds proceeding from the tree,
 and also from those breaking down incessantly under the force of the wind,
 and falling to the ground. And distracted by gusts of the wind, they
 thought, ‘Are the heavens falling down; or the earth and the mountains
 being rent?’ And afraid of the wind, they felt about with their hands and
 took shelter under the way-side tree and ant-hills and in caverns. Then
 holding his bow and supporting Krishna the mighty Bhimasena stood under a
 tree. And Yudhishthira the just with Dhaumya crept into the deep wood. And
 Sahedeva carrying the sacred fire with him took shelter in a rock. And
 Nakula together with Lomasa and other Brahmanas of great asceticism stood
 in fright, each under a tree. Then when the wind had abated and the dust
 subsided, there came down a shower in torrents. There also arose a loud
 rattling noise, like unto the thunder hurled; and quick-flashing lightning
 began to play gracefully upon the clouds. And being helped on by the swift
 wind, showers of rain poured down without intermissions, filling all sides
 round. And, O lord of men, all around there began to flow many rivers
 covered with foam and turbid with mud; and these bearing volumes of water
 spread over the frothy rafts rushed down with tremendous roar uprooting
 trees. And afterwards when that sound had ceased and the air had arisen
 they (each of them) cautiously came out of their coverts and met together,
 O descendant of Bharata. And then the heroes started for the mountain
 Gandhamadana.”

 SECTION CXLIII

 Vaisampayana said, “When the high-souled sons of Pandu had proceeded only
 two miles, Draupadi unaccustomed to travel on foot, sank down. Weary and
 afflicted as she was, the poor daughter of Panchala became faint, on
 account of the hailstorm and also of her extreme delicacy. And trembling
 with faintness, the black-eyed one supported herself on her thighs with
 her plump arms, becoming (her graceful form). And thus resting for support
 on her thighs resembling the trunk of an elephant, and which were in
 contract with each other, she suddenly dropped upon the ground, trembling
 like a plantain tree. And finding that the beautiful one was falling down
 like a twisted creeper, Nakula ran forward and supported, her. And he
 said, ‘O king, this black-eyed daughter of Panchala, being weary, hath
 fallen down upon the ground. Do thou, therefore, tend her, O son of
 Bharata. Undeserving as she is of misery, this lady of slow pace hath been
 subject to great hardships, and she is also worn out with the fatigues of
 the journey. O mighty king, do thou therefore, comfort her.’”

 Vaisampayana said, “Having heard these words of Nakula, the king as also
 Bhima and Sahadeva, became sorely afflicted, and hastily ran towards her.
 And finding her weak, and her countenance pale, the pious son of Kunti
 began to lament in grief, taking her on his lap. Yudhishthira said.
 ‘Accustomed to ease, and deserving to sleep in wellprotected rooms, on
 beds spread over with fine sheets, how doth this beautiful one sleep
 prostrate on the ground! Alas! On my account (alone), the delicate feet
 and the lotus-like face of this one deserving of all excellent things,
 have contracted a dark-blue hue. O what have I done! Fool that I am,
 having been addicted to dice, I have been wandering in the forest full of
 wild beasts, taking Krishna in my company. This large-eyed one had been
 bestowed by her father, the king of the Drupadas, in the hope that the
 blessed girl would be happy, by obtaining the sons of Pandu for her lords.
 It is on account of my wretched self, that without obtaining anything
 hoped for, she sleepeth prostrate on the ground, tired with hardships,
 sorrow and travel!”

 Vaisampayana said, “While king Yudhishthira the just was lamenting thus,
 Dhaumya with all the other principal Brahmanas came to the spot. And they
 began to console him and to honour him with blessings. And they recited
 mantras capable of dispelling Rakshasas and (to that end) also performed
 rites. And on the mantras being recited by the great ascetics, in order to
 the restoration of (Panchali’s) health, Panchali frequently touched by the
 Pandavas with their soothing palms and fanned by cool breezes surcharged
 with particles of water, felt ease, and gradually regained her senses. And
 finding that exhausted poor lady restored to her senses, the sons of
 Pritha, placing her on deer-skin, caused her to take rest. And taking her
 feet of red soles, bearing auspicious marks, the twins began to press them
 gently with their hands, scarred by the bow-string. And Yudhishthira the
 just, the foremost of the Kurus, also comforted her and addressed Bhima in
 the following words: ‘O Bhima, there yet remain many mountains (before
 us), rugged, and inaccessible because of snow. How, long-armed one, will
 Krishna pass over them?’ Thereupon Bhima said, ‘O king, I myself shall
 carry thee, together with this princess and these bulls among men, the
 twins; therefore, O king of kings, resign not thy mind unto despair. Or,
 at thy bidding, O sinless one, Hidimava’s son, the mighty Ghatotkacha, who
 is capable of ranging the skies and who is like unto me in strength, will
 carry us all.’”

 Vaisampayana said, “Then with Yudhishthira’s permission, Bhima thought of
 his Rakshasa son. And no sooner was he thought of by his father, than the
 pious Ghatotkacha made his appearance and, saluting the Pandavas and the
 Brahmanas, stood with joined hands. And they also caressed him of mighty
 arms. He then addressed his father, Bhimasena of dreadful prowess, saying,
 ‘Having been thought of by thee I have come here with speed, in order to
 serve thee. Do thou, O longarmed one, command me. I shall certainly be
 able to perform whatever thou bidst.’ Hearing this, Bhimasena hugged the
 Rakshasa to his breast.”

 SECTION CXLIV

 “Yudhishthira said, ‘O Bhima, let this mighty and heroic Rakshasa chief,
 thy legitimate son, devoted to us, and truthful, and conversant with
 virtue carry (his) mother (Draupadi) without delay. And, O possessor of
 dreadful prowess, depending on the strength of thy arms, I shall reach the
 Gandhamadana, unhurt, together with Panchala’s daughter.’”

 Vaisampayana said, “Hearing the words of his brother, that tiger among
 men, Bhimasena, commanded his son, Ghatotkacha, represser of foes, saying,
 ‘O invincible son of Hidimva, this thy mother hath been sorely tired. Thou
 art, again, strong and capable of going wherever thou likest. Do thou
 therefore, O ranger of the skies, carry her. May prosperity attend thee!
 Taking her on thy shoulders, thou shalt go in our company, adopting a
 course not far overhead,—so that thou mayst not render her uneasy.’
 Thereat, Ghatotkacha said, ‘Even single-handed, I am able to carry
 Yudhishthira the just, and Dhaumya, and Krishna, and the twins—and
 what wonder then that I shall to-day carry them, when I have others to
 assist me? And, O sinless one, hundreds of other heroic (Rakshasas),
 capable of moving through the sky, and of assuming any shape at will, will
 together carry you all with the Brahmanas.”

 Vaisampayana said, “Saying this, Ghatotkacha carried Krishna in the midst
 of the Pandavas, and the other (Rakshasas) also began to carry the
 Pandavas. And by virtue of his native energy, Lomasa of incomparable
 effulgence moved along the path of the Siddhas, like unto a second sun.
 And at the command of the lord of the Rakshasas, those Rakshasas of
 terrific prowess began to proceed, bearing all the other Brahmanas, and
 beholding many a romantic wood. And they proceeded towards the gigantic
 jujube tree. And carried by the Rakshasas of great speed, proceeding at a
 rapid pace, the heroes passed over longextending ways quickly, as if over
 short ones. And on their way they saw various tracts crowded with
 Mlechchha people, and containing mines of diverse gems. And they also saw
 hillocks teeming with various minerals, thronged with Vidyadharas,
 inhabited on all sides by monkeys and Kinnaras and Kimpurushas, and
 Gandharvas, and filled with peacocks, and chamaras, and apes, and rurus,
 and bears, and gavayas, and buffaloes, intersected with a network of
 rivulets, and inhabited by various birds and beasts, and beautified by
 elephants, and abounding in trees and enraptured birds. After having thus
 passed many countries, and also the Uttarakurus, they saw that foremost of
 mountains, the Kailasa, containing many wonders. And by the side of it,
 they beheld the hermitage of Nara and Narayana, with celestial trees
 bearing flowers and fruits in all seasons. And they also beheld that
 beautiful jujube of round trunk. And it was fresh; and of deep shade; and
 of excellent beauty; and of thick, soft and sleek foliage; and healthful;
 and having gigantic boughs; and wide-spreading; and of incomparable
 lustre; and bearing full-grown, tasteful, and holy fruits dropping honey.
 And this celestial tree was frequented by hosts of mighty sages, and was
 always inhabited by various birds maddened with animal spirits. And it
 grew at a spot devoid of mosquitoes and gad-flies, and abounding in fruits
 and roots and water, and covered with green grass, and inhabited by the
 celestials and the Gandharvas, and of smooth surface, and naturally
 healthful, and beauteous and cool and of delicate feel. Having reached
 that (tree) together with those bulls among Brahmanas, the high-souled
 ones gently alighted from the shoulders of the Rakshasas. Then in company
 with those bulls among the twice-born ones, the Pandavas beheld that
 romantic asylum presided over by Nara and Narayana; devoid of gloom; and
 sacred; and untouched by the solar rays; and free from those rubs, viz.
 hunger, and thirst, heat and cold, and removing (all) sorrow; and crowded
 with hosts of mighty sages; and adorned with the grace proceeding from the
 Vedas, Saman, Rich, and Yajus; and, O king, inaccessible to men who have
 renounced religion; and beautified with offerings, and homas; and sacred;
 and well-swept and daubed; and shining all around with offerings of
 celestial blossoms; and spread over with altars of sacrificial fire, and
 sacred ladles and pots; and graced with large water-jars, and baskets and
 the refuge of all beings; and echoing with the chanting of the Vedas; and
 heavenly: and worthy of being inhabited; and removing fatigue; and
 attended with splendour and of incomprehensible merit; and majestic with
 divine qualities. And the hermitage was inhabited by hosts of great sages,
 subsisting on fruits and roots; and having their senses under perfect
 control; and clad in black deer-skins; and effulgent like unto the Sun and
 Agni; and of souls magnified by asceticism and intent on emancipation; and
 leading the Vanaprastha mode of life; and of subdued senses; and
 identified with the Supreme Soul; and of high fortune; and reciting Vaidic
 hymns. Then having purified himself and restrained his senses, that son of
 Dharma, the intelligent Yudhishthira of exceeding energy, accompanied by
 his brothers, approached those sages. And all the great sages endued with
 supernatural knowledge, knowing Yudhishthira arrived, received him
 joyfully. And those sages engaged in the recitation of the Vedas, and like
 unto fire itself, after having conferred blessings on Yudhishthira,
 cheerfully accorded him fitting reception. And they gave him clean water
 and flowers and roots. And Yudhishthira the just received with regard the
 things gladly offered for his reception by the great sages. And then, O
 sinless one, Pandu’s son together with Krishna and his brothers, and
 thousands of Brahmanas versed in the Vedas and the Vendangas, entered into
 that holy hermitage, like unto the abode of Sukra and pleasing the mind
 with heavenly odours and resembling heaven itself and attended with
 beauty. There the pious (Yudhishthira) beheld the hermitage of Nara and
 Narayana, beautified by the Bhagirathi and worshipped by the gods and the
 celestial sages. And seeing that hermitage inhabited by the Brahmarshis
 and containing fruits dropping honey, the Pandavas were filled with
 delight. And having reached that place, the high-souled ones began to
 dwell with the Brahmanas. There beholding the holy lake Vinda, and the
 mountain Mainaka, of golden summits and inhabited by various species of
 birds, the magnanimous ones lived happily with joy. The son of Pandu
 together with Krishna took pleasure in ranging excellent and captivating
 woods, shining with flowers of every season; beauteous on all sides with
 trees bearing blown blossoms; and bending down with the weight of fruits
 and attended by the numerous male kokilas and of glossy foliage; and thick
 and having cool shade and lovely to behold. They took delight in beholding
 diverse beautiful lakes of limpid water and shining all round with lotuses
 and lilies. And there, O lord, the balmy breeze bearing pure fragrance,
 blew gladdening all the Pandavas, together with Krishna. And hard by the
 gigantic jujube, the mighty son of Kunti saw the Bhagirathi of easy
 descent and cool and furnished with fresh lotuses and having stairs made
 of rubies and corals and graced with trees and scattered over with
 celestial flowers, and gladsome to the mind. And at that spot, frequented
 by celestials and sages, and extremely inaccessible, they, after having
 purified themselves offered oblations unto the pitris and the gods and the
 rishis in the sacred waters of the Bhagirathi. Thus those bulls among men
 the heroic perpetuators of the Kuru race, began to reside there with the
 Brahmanas offering oblations and practising meditation. And those tigers
 among men, the Pandavas of the god-like appearance, felt delight in
 witnessing the various amusements of Draupadi.”

 SECTION CXLV

 Vaisampayana said, “There observing cleanliness, those tigers among men
 dwelt for six nights, in expectation of beholding Dhananjaya. And it came
 to pass that all of a sudden there blew a wind from the north-east and
 brought a celestial lotus of a thousand petals and effulgent as the sun.
 And Panchali saw that pure and charming lotus of unearthly fragrance,
 brought by the wind and left on the ground. And having obtained that
 excellent and beautiful lotus, that blessed one became exceedingly
 delighted, O king, and addressed Bhimasena in the following words,
 ‘Behold, O Bhima, this most beautiful unearthly flower having within it
 the very source of fragrance. It gladdenth my heart, O represser of foes.
 This one shall be presented to Yudhishthira the just. Do thou, therefore,
 procure others for my satisfaction—in order that I may carry them to
 our hermitage in the Kamyaka. If, O Pritha’s son, I have found grace with
 thee, do thou then procure others of this species in large numbers. I wish
 to carry them to our hermitage.’ Having said this, the blameless lady of
 beautiful glances approached Yudhishthira the just, taking the flower. And
 knowing the desire of his beloved queen that bull among men, Bhima of
 great strength, also set out, in order to gratify her. And intent upon
 fetching the flowers, he began to proceed at rapid space, facing the wind,
 in the direction from which the flower had come. And taking the bow inlaid
 with gold on the back as also arrows like unto venomous snakes, he
 proceeded as a lion in anger or an elephant in rut. And all beings gazed
 at him, holding a mighty bow and arrows. And neither exhaustion, nor
 langour, neither fear nor confusion, ever possessed the son of Pritha and
 the offspring of Vayu (wind). And desirous of pleasing Draupadi the mighty
 one, free from fear or confusion, ascended the peak depending on the
 strength of his arms. And that slayer of foes began to range that
 beautiful peak covered with trees, creepers and of black rocky base; and
 frequented by Kinnaras; and variegated with minerals, plants, beasts, and
 birds of various hues; and appearing like an upraised arm of the Earth
 adorned with an entire set of ornaments. And that one of matchless prowess
 proceeded, fixing his look at the slopes of the Gandhamadana,—beautiful
 with flowers of every season—and revolving various thoughts in his
 mind and with his ears, eyes and mind rivetted to the spots resounding
 with the notes of male kokilas and ringing with the hum of black bees. And
 like an elephant in rut ranging mad in a forest that one of mighty prowess
 smelt the rare odour proceeding from the flowers of every season. And he
 was fanned by the fresh breeze of the Gandhamadana bearing the perfumes of
 various blossoms and cooling like unto a father’s touch. On his fatigue
 being removed the down on his body stood on end. And in this state that
 represser of foes for the flowers began to survey all the mountain,
 inhabited by Yakshas and Gandharvas and celestials and Brahmarshis. And
 brushed by the leaves of Saptachchada tree, besmeared with fresh red,
 black and white minerals, he looked as if decorated with lines of holy
 unguents drawn by fingers. And with clouds stretching at its sides, the
 mountain seemed dancing with outspread wings. And on account of the
 trickling waters of springs, it appeared to be decked with necklaces of
 pearls. And it contained romantic caverns and groves and cascades and
 caves. And there were excellent peacocks dancing to the jingling of the
 bangles of the Apsaras. And its rocky surface was worn away by the end of
 tusks of the elephants presiding over the cardinal points. And with the
 waters of rivers falling down, the mountain looked as if its clothes were
 getting loosened. And that graceful son of the wind-god playfully and
 cheerfully went on, pushing away by his force countless intertwisted
 creepers. And stags in curiosity gazed at him, with grass in their mouths.
 And not having experienced fear (ever before), they were unalarmed, and
 did not flee away. And being engaged in fulfilling the desire of his love,
 the youthful son of Pandu, stalwart and of splendour like unto the hue of
 gold; and having a body strong as a lion; and treading like a mad
 elephant; and possessing the force of a mad elephant; and having coppery
 eyes like unto those of a mad elephant; and capable of checking a mad
 elephant began to range the romantic sides of the Gandhamadana with his
 beautiful eyes uplifted; and displaying as it were a novel type of beauty.
 And the wives of Yakshas and Gandharvas sitting invisible by the side of
 their husbands, stared at him, turning their faces with various motions.
 Intent upon gratifying Draupadi exiled unto the woods, as he was ranging
 the beautiful Gandhamadana, he remembered the many and various woes caused
 by Duryodhana. And he thought, ‘Now that Arjuna sojourn in heaven and that
 I too have come away to procure the flowers, what will our brother
 Yudhishthira do at present? Surely, from affection and doubting their
 prowess, that foremost of men, Yudhishthira, will not let Nakula and
 Sahadeva come in search of us. How, again, can I obtain the flowers soon?’
 Thinking thus, that tiger among men proceeded in amain like unto the king
 of birds, his mind and sight fixed on the delightful side of the mountain.
 And having for his provisions on the journey the words of Draupadi, the
 mighty son of Pandu, Vrikodara Bhima, endued with strength and the
 swiftness of the wind, with his mind and sight fixed on the blooming
 slopes of the mountain, proceeded speedily, making the earth tremble with
 his tread, even as doth a hurricane at the equinox; and frightening herds
 of elephants and grinding lions and tigers and deer and uprooting and
 smashing large trees and tearing away by force plants and creepers, like
 unto an elephant ascending higher and higher the summit of a mountain; and
 roaring fiercely even as a cloud attended with thunder. And awakened by
 that mighty roaring of Bhima, tigers came out of their dens, while other
 rangers of the forest hid themselves. And the coursers of the skies sprang
 up (on their wing) in fright. And herds of deer hurriedly ran away. And
 birds left the trees (and fled). And lions forsook their dens. And the
 mighty lions were roused from their slumber. And the buffaloes stared. And
 the elephants in fright, leaving that wood, ran to more extensive forests
 company with their mates. And the boars and the deer and the lions and the
 buffaloes and the tigers and the jackals and the gavayas of the wood began
 to cry in herds. And the ruddy geese, and the gallinules and the ducks and
 the karandavas and the plavas and the parrots and the male kokilas and the
 herons in confusion flew in all directions, while some proud elephants
 urged by their mates, as also some lions and elephants in rage, flew at
 Bhimasena. And as they were distracted at heart through fear, these fierce
 animals discharging urine and dung, set up loud yells with gapping mouths.
 Thereupon the illustrious and graceful son of the wind-god, the mighty
 Pandava, depending upon the strength of his arms, began to slay one
 elephant with another elephant and one lion with another lion while he
 despatched the others with slaps. And on being struck by Bhima the lions
 and the tigers and the leopards, in fright gave loud cries and discharged
 urine and dung. And after having destroyed these the handsome son of
 Pandu, possessed of mighty strength, entered into the forest, making all
 sides resound with his shouts. And then the long-armed one saw on the
 slopes of the Gandhamadana a beautiful plantain tree spreading over many a
 yojana. And like unto a mad lion, that one of great strength proceeded
 amain towards that tree breaking down various plants. And that foremost of
 strong persons—Bhima—uprooting innumerable plantain trunks
 equal in height to many palm-trees (placed one above another), cast them
 on all sides with force. And that highly powerful one, haughty like a male
 lion, sent up shouts. And then he encountered countless beasts of gigantic
 size, and stags, and monkeys, and lions, and buffaloes, and aquatic
 animals. And what with the cries of these, and what with the shouts of
 Bhima, even the beasts and birds that were at distant parts of the wood,
 became all frightened. And hearing those cries of beasts and birds,
 myriads of aquatic fowls suddenly rose up on wetted wings. And seeing
 these fowls of water, that bull among the Bharatas proceeded in that
 direction; and saw a vast and romantic lake. And that fathomless lake was,
 as it were, being fanned by the golden plantain trees on the coast, shaken
 by the soft breezes. And immediately descending into the lake abounding in
 lilies and lotuses, he began to sport lustily like unto a mighty maddened
 elephant. Having thus sported there for a long while, he of immeasurable
 effulgence ascended, in order to penetrate with speed into that forest
 filled with trees. Then the Pandava winded with all his might his
 loud-blowing shell. And striking his arms with his hands, the mighty Bhima
 made all the points of heaven resound. And filled with the sounds of the
 shell, and with the shouts of Bhimasena, and also with the reports
 produced by the striking of his arms, the caves of the mountain seemed as
 if they were roaring. And hearing those loud arm-strokes, like unto the
 crashing of thunder, the lions that were slumbering in the caves, uttered
 mighty howls. And being terrified by the yelling of the lions, the
 elephants, O Bharata, sent forth tremendous roars, which filled the
 mountain. And hearing those sounds emitted, and knowing also Bhimasena to
 be his brother, the ape Hanuman, the chief of monkeys, with the view of
 doing good to Bhima, obstructed the path leading to heaven. And thinking
 that he (Bhima) should not pass that way,(Hanuman) lay across the narrow
 path, beautified by plantain trees, obstructing it for the sake of the
 safety of Bhima. With the object that Bhima might not come by curse or
 defeat, by entering into the plantain wood, the ape Hanuman of huge body
 lay down amidst the plantain trees, being overcome with drowsiness. And he
 began to yawn, lashing his long tail, raised like unto the pole
 consecrated to Indra, and sounding like thunder. And on all sides round,
 the mountains by the mouths of caves emitted those sounds in echo, like a
 cow lowing. And as it was being shaken by the reports produced by the
 lashing of the tail, the mountain with its summits tottering, began to
 crumble all around. And overcoming that roaring of mad elephants, the
 sounds of his tail spread over the varied slopes of the mountain.

 “On those sounds being heard the down of Bhima’s body stood on end; and he
 began to range that plantain wood, in search of those sounds. And that one
 of mighty arms saw the monkey-chief in the plantain wood, on an elevated
 rocky base. And he was hard to be looked at even as the lightning-flash;
 and of coppery hue like that of the lightning-flash: and endued with the
 voice of the lightning-flash; and quick moving as the lightning-flash; and
 having his short flesh neck supported on his shoulders; and with his waist
 slender in consequence of the fullness of his shoulders. And his tail
 covered with long hair, and a little bent at the end, was raised like unto
 a banner. And (Bhima) saw Hanuman’s head furnished with small lips, and
 coppery face and tongue, and red ears, and brisk eyes, and bare white
 incisors sharpened at the edge.’ And his head was like unto the shining
 moon; adorned with white teeth within the mouth; and with mane scattered
 over, resembling a heap of asoka flowers. And amidst the golden plantain
 trees, that one of exceeding effulgence was lying like unto a blazing
 fire, with his radiant body. And that slayer of foes as casting glances
 with his eyes reddened with intoxication. And the intelligent Bhima saw
 that mighty chief of monkeys, of huge body, lying like unto the Himalaya,
 obstructing the path of heaven. And seeing him alone in that mighty
 forest, the undaunted athletic Bhima, of long arms, approached him with
 rapid strides, and uttered a loud shout like unto the thunder. And at that
 shout of Bhima, beasts and birds became all alarmed. The powerful Hanuman,
 however, opening his eyes partially looked at him (Bhima) with disregard,
 with eyes reddened with intoxication. And then smilingly addressing him,
 Hanuman said the following words, ‘Ill as I am, I was sleeping sweetly.
 Why hast thou awakened me? Thou shouldst show kindness to all creatures,
 as thou hast reason. Belonging to the animal species, we are ignorant of
 virtue. But being endued with reason, men show kindness towards creatures.
 Why do then reasonable persons like thee commit themselves to acts
 contaminating alike body, speech, and heart, and destructive of virtue?
 Thou knowest not what virtue is, neither hast thou taken council of the
 wise. And therefore it is that from ignorance, and childishness thou
 destroyest the lower animals. Say, who art thou, and what for hast thou
 come to the forest devoid of humanity and human beings? And, O foremost of
 men, tell thou also, whither thou wilt go to-day. Further it is impossible
 to proceed. Yonder hills are inaccessible. O hero, save the passage
 obtained by the practice of asceticism, there is no passage to that place.
 This is the path of the celestials; it is ever impassable by mortals. Out
 of kindness, O hero, do I dissuade thee. Do thou hearken unto my words.
 Thou canst not proceed further from this place. Therefore, O lord, do thou
 desist. O chief of men, to-day in very way thou art welcome to this place.
 If thou think it proper to accept my words, do thou then, O best of men,
 rest here, partaking of fruits and roots, sweet as ambrosia, and do not
 have thyself destroyed for naught.”

 SECTION CXLVI

 Vaisampayana said, “O represser of foes, hearing these words of the
 intelligent monkey-chief, the heroic Bhima answered, ‘Who art thou? And
 why also hast thou assumed the shape of a monkey? It is a Kshatriya—one
 of a race next to the Brahmanas—that asketh thee. And he belongeth
 to the Kuru race and the lunar stock, and was borne by Kunti in her womb,
 and is one of the sons of Pandu, and is the off spring of the wind-god,
 and is known by the name of Bhimasena.’ Hearing these words of the Kuru
 hero, Hanuman smiled, and that son of the wind-god (Hanuman) spake unto
 that offspring of the wind-god (Bhimasena), saying, ‘I am a monkey, I will
 not allow thee the passage thou desirest. Better desist and go back. Do
 thou not meet with destruction.’ At this Bhimasena replied. ‘Destruction
 at anything else do I not ask thee about, O monkey. Do thou give me
 passage. Arise! Do not come by grief at my hands.’ Hanuman said, ‘I have
 no strength to rise; I am suffering from illness. If go thou must, do thou
 go by overleaping me.’ Bhima said, ‘The Supreme Soul void of the
 properties pervadeth a body all over. Him knowable alone by knowledge, I
 cannot disregard. And therefore, will I not overleap thee. If I had not
 known Him from Whom become manifest all creatures, I would have leapt over
 thee and also the mountain, even as Hanuman had bounded over the ocean.’
 Thereupon Hanuman said, ‘Who is that Hanuman, who had bounded over the
 ocean? I ask thee, O best of men. Relate if thou canst.’ Bhima replied,
 “He is even my brother, excellent with every perfection, and endued with
 intelligence and strength both of mind and body. And he is the illustrious
 chief of monkeys, renowned in the Ramayana. And for Rama’s queen, that
 king of the monkeys even with one leap crossed the ocean extending over a
 hundred yojanas. That mighty one is my brother. I am equal unto him in
 energy, strength and prowess and also in fight. And able am I to punish
 thee. So arise. Either give me passage or witness my prowess to-day. If
 thou do not listen to my bidding, I shall send thee to the abode of Yama.”

 Vaisampayana continued. “Then knowing him (Bhima) to be intoxicated with
 strength, and proud of the might of his arms, Hanuman, slighting him at
 heart, said the following words, ‘Relent thou, O sinless one. In
 consequence of age, I have no strength to get up. From pity for me, do
 thou go, moving aside my tail.’ Being thus addressed by Hanuman, Bhima
 proud of the strength of his arms, took him for one wanting in energy and
 prowess, and thought within himself, ‘Taking fast hold of the tail, will I
 send this monkey destitute of energy and prowess, to the region of Yama.’
 Thereat, with a smile he slightingly took hold of the tail with his left
 hand; but could not move that tail of the mighty monkey. Then with both
 arms he pulled it, resembling the pole reared in honour of Indra. Still
 the mighty Bhima could not raise the tail with both his arms. And his
 eye-brows were contracted up, and his eyes rolled, and his face was
 contracted into wrinkles and his body was covered with sweat; and yet he
 could not raise it. And when after having striven, the illustrious Bhima
 failed in raising the tail, he approached the side of the monkey, and
 stood with a bashful countenance. And bowing down, Kunti’s son, with
 joined hands, spake these words, ‘Relent thou, O foremost of monkeys; and
 forgive me for my harsh words. Art thou a Siddha, or a god, or a
 Gandharva, or a Guhyaka? I ask thee out of curiosity. Tell me who thou art
 that hast assumed the shape of monkey, if it be not a secret, O long-armed
 one, and if I can well hear it. I ask thee as a disciple, and I, O sinless
 one, seek thy refuge.’ Thereupon Hanuman said, ‘O represser of foes, even
 to the extent of thy curiosity to know me, shall I relate all at length.
 Listen, O son of Pandu! O lotus-eyed one, I was begotten by the wind-god
 that life of the world—upon the wife of Kesari. I am a monkey, by
 name Hanuman. All the mighty monkey-kings, and monkey-chiefs used to wait
 upon that son of the sun, Sugriva, and that son of Sakra, Vali. And, O
 represser of foes, a friendship subsisted between me and Sugriva, even as
 between the wind and fire. And for some cause, Sugriva, driven out by his
 brother, for a long time dwelt with me at the Hrisyamukh. And it came to
 pass that the mighty son of Dasaratha the heroic Rama, who is Vishnu’s
 self in the shape of a human being, took his birth in this world. And in
 company with his queen and brother, taking his bow, that foremost of
 bowmen with the view of compassing his father’s welfare, began to reside
 in the Dandaka forest. And from Janasthana, that mighty Rakshasa monarch,
 the wicked Ravana, carried away his (Rama’s) queen by stratagem and force,
 deceiving, O sinless one, that foremost of men, through the agency of a
 Rakshasa, Maricha, who assumed the form of a deer marked with gem-like and
 golden spots.”

 SECTION CXLVII

 Hanuman said, ‘And after his wife was carried away, that descendant of
 Raghu, while searching with his brother for his queen, met, on the summit
 of that mountain, with Sugriva, chief of the monkeys. Then a friendship
 was contracted between him and the high-souled Raghava. And the latter,
 having slain Vali installed Sugriva in the kingdom. And having obtained
 the kingdom, Sugriva sent forth monkeys by hundreds and by thousands in
 search of Sita. And, O best of men, I too with innumerable monkeys set out
 towards the south in quest of Sita, O mighty-armed one. Then a mighty
 vulture Sampati by name, communicated the tidings that Sita was in the
 abode of Ravana. Thereupon with the object of securing success unto Rama,
 I all of a sudden bounded over the main, extending for a hundred yojanas.
 And, O chief of the Bharatas, having by my own prowess crossed the ocean,
 that abode of sharks and crocodiles, I saw in Ravana’s residence, the
 daughter of king Janaka, Sita, like unto the daughter of a celestial. And
 having interviewed that lady, Vaidehi, Rama’s beloved, and burnt the whole
 of Lanka with its towers and ramparts and gates, and proclaimed my name
 there, I returned. Hearing everything from me the lotus-eyed Rama at once
 ascertained his course of action, and having for the passage of his army
 constructed a bridge across the deep, crossed it followed by myriads of
 monkeys. Then by prowess Rama slew those Rakshasas in battle, and also
 Ravana, the oppressor of the worlds together with his Rakshasa followers.
 And having slain the king of the Rakshasas, with his brother, and sons and
 kindred, he installed in the kingdom in Lanka the Rakshasa chief,
 Vibhishana, pious, and reverent, and kind to devoted dependants. Then Rama
 recovered his wife even like the lost Vaidic revelation. Then Raghu’s son,
 Rama, with his devoted wife, returned to his own city, Ayodhya,
 inaccessible to enemies; and that lord of men began to dwell there. Then
 that foremost of kings, Rama was established in the kingdom. Thereafter, I
 asked a boon of the lotus-eyed Rama, saying, ‘O slayer of foes, Rama, may
 I live as long as the history of thy deeds remaineth extant on earth!”
 Thereupon he said, ‘So be it. O represser of foes, O Bhima, through the
 grace of Sita also, here all excellent objects of entertainment are
 supplied to me, whoever abide at this place. Rama reigned for the thousand
 and ten hundred years. Then he ascended to his own abode. Ever since, here
 Apsaras and Gandharvas delight me, singing for aye the deeds of that hero,
 O sinless one. O son of the Kurus, this path is impassable to mortals. For
 this, O Bharata, as also with the view that none might defeat or curse
 thee, have I obstructed thy passage to this path trod by the immortals.
 This is one of the paths to heaven, for the celestials; mortals cannot
 pass this way. But the lake in search of which thou hast come, lieth even
 in that direction.”

 SECTION CXLVIII

 Vaisampayana continued, “Thus addressed, the powerful Bhimasena of mighty
 arms, affectionately, and with a cheerful heart, bowed unto his brother,
 Hanuman, the monkey-chief, and said in mild words, ‘None is more fortunate
 than I am; now have I seen my elder brother. It is a great favour shown
 unto me; and I have been well pleased with thee. Now I wish that thou
 mayst fulfil this desire of mine. I desire to behold. O hero, that
 incomparable form of thine, which thou at that time hadst had, in bounding
 over the main, that abode of sharks and crocodiles. Thereby I shall be
 satisfied, and also believe in thy words.’ Thus addressed, that mighty
 monkey said with a smile, ‘That form of mine neither thou, not any one
 else can behold. At that age, the state of things was different, and doth
 not exist at present. In the Krita age, the state of things was one; and
 in the Treta, another; and in the Dwapara, still another. Diminution is
 going on this age; and I have not that form now. The ground, rivers,
 plants, and rocks, and siddhas, gods, and celestial sages conform to Time,
 in harmony with the state of things in the different yugas. Therefore, do
 not desire to see my former shape, O perpetuator of the Kuru race. I am
 conforming to the tendency of the age. Verily, Time is irresistible’
 Bhimasena said, ‘Tell me of the duration of the different yugas, and of
 the different manners and customs and of virtue, pleasure and profit, and
 of acts, and energy, and of life and death in the different yugas.’
 Thereupon Hanuman said, ‘O child, that yuga is called Krita when the one
 eternal religion was extant. And in that best of yugas, every one had
 religious perfection, and, therefore, there was no need of religious acts.
 And then virtue knew no deterioration; nor did people decrease. It is for
 this that this age is called Krita (perfect). But in time the yuga had
 come to be considered as an inferior one. And, O child, in the Krita age,
 there were neither gods, nor demons, nor Gandharvas, nor Yakshas, nor
 Rakshasas, nor Nagas. And there was no buying and selling. And the Sama,
 the Rich, and the Yajus did not exist. And there was no manual labour. And
 then the necessaries of life were obtained only by being thought of. And
 the only merit was in renouncing the world. And during that yuga, there
 was neither disease, nor decay of the senses. And there was neither
 malice, nor pride, nor hypocrisy, nor discord, nor ill-will, nor cunning,
 nor fear, nor misery, nor envy, nor covetousness. And for this, that prime
 refuge of Yogis, even the Supreme Brahma, was attainable to all. And
 Narayana wearing a white hue was the soul of all creatures. And in the
 Krita Yuga, the distinctive characteristics of Brahmanas, Kshatriyas,
 Vaisyas, and Sudras were natural and these ever stuck to their respective
 duties. And then Brahma was the sole refuge, and their manners and customs
 were naturally adapted to the attainment of Brahma and the objects of
 their knowledge was the sole Brahma, and all their acts also had reference
 to Brahma. In this way all the orders attained merit. And one uniform Soul
 was the object of their meditation; and there was only one mantra (the
 Om), and there was one ordinance. And although of different
 characteristics, all of them followed a single Veda; and they had one
 religion. And according to the divisions of time, they led the four modes
 of life, without aiming at any object, and so they attained emancipation.
 The religion consisting in the identification of self with Brahma
 indicates the Krita Yuga. And in the Krita Yuga, the virtue of the four
 orders is throughout entire in four-fold measure. Such is the Krita Yuga
 devoid of the three qualities. Do thou also hear from me of the character
 of the Treta Yuga. In this age, sacrifices are introduced, and virtue
 decreaseth by a quarter. And Narayana (who is the Soul of all creatures)
 assumeth a red colour. And men practise truth, and devote themselves to
 religion and religious rites. And thence sacrifices and various religious
 observances come into existence. And in the Treta Yuga people begin to
 devise means for the attainment of an object; and they attain it through
 acts and gifts. And they never deviate from virtue. And they are devoted
 to asceticism and to the bestowal of gifts. And the four orders adhere to
 their respective duties; and perform rites. Such are the men of the Treta
 Yuga. In the Dwapara Yuga, religion decreaseth by one half. And Narayana
 weareth a yellow hue. And the Veda becometh divided into four parts. And
 then some men retain (the knowledge of) the four Vedas, and some of three
 Vedas, and some of one Veda, while others do not know even the Richs. And
 on the Shastras becoming thus divided, acts become multiplied. And largely
 influenced by passion, people engage in asceticism and gifts. And from
 their incapacity to study the entire Veda, it becomes divided into several
 parts. And in consequence of intellect having decreased, few are
 established in truth. And when people fall off from truth, they become
 subject to various diseases; and then lust, and natural calamities ensue.
 And afflicted with these, people betake themselves to penances. And some
 celebrate sacrifices, desiring to enjoy the good things of life, or attain
 heaven. On the coming of the Dwapara Yuga, men become degenerate, in
 consequence of impiety. O son of Kunti, in the Kali Yuga a quarter only of
 virtue abideth. And in the beginning of this iron age, Narayana weareth a
 black hue. And the Vedas and the institutes, and virtue, and sacrifices,
 and religious observances, fall into disuse. And (then) reign iti41,
 and disease, and lassitude, and anger and other deformities, and natural
 calamities, and anguish, and fear of scarcity. And as the yugas wane,
 virtue dwindles. And as virtue dwindles away, creatures degenerate. And as
 creatures degenerate, their natures undergo deterioration. And the
 religious acts performed at the waning of the yugas, produce contrary
 effects. And even those that live for several yugas, conform to these
 changes. O represser of foes, as regards thy curiosity to know me, I say
 this,—Why should a wise person be eager to know a superfluous
 matter? (Thus), O long-armed one, have I narrated in full what thou hadst
 asked me regarding the characteristics of the different yugas. Good happen
 to thee! Do thou return.’”

 SECTION CXLIX

 “Bhimasena said, ‘Without beholding thy former shape, I will never go
 away. If I have found favour with thee, do thou then show me thine own
 shape.”

 Vaisampayana continued, “Being thus addressed by Bhima, the monkey with a
 smile showed him that form of his in which he had bounded over the main.
 And wishing to gratify his brother, Hanuman assumed a gigantic body which
 (both) in length and breadth increased exceedingly. And that monkey of
 immeasurable effulgence stood there, covering the plantain grove furnished
 with trees, and elevating himself to the height reached by the Vindhya.
 And the monkey, having attained his lofty and gigantic body like unto a
 mountain, furnished with coppery eyes, and sharp teeth, and a face marked
 by frown, lay covering all sides and lashing his long tail. And that son
 of the Kurus, Bhima, beholding that gigantic form of his brother,
 wondered, and the hairs of his body repeatedly stood on end. And beholding
 him like unto the sun in splendour, and unto a golden mountain, and also
 unto the blazing firmament, Bhima closed his eyes. Thereupon Hanuman
 addressed Bhima with a smile, saying, ‘O sinless one, thou art capable of
 beholding my size up to this extent. I can, however, go on swelling my
 size as long as I wish. And, O Bhima, amidst foes, my size increaseth
 exceedingly by its own energy.’

 Vaisampayana said, “Witnessing that dreadful and wonderful body of
 Hanuman, like unto the Vindhya mountain, the son of the wind-god became
 bewildered. Then with his down standing erect, the noble-minded Bhima,
 joining his hands, replied unto Hanuman saying (there), ‘O lord, by me
 have been beheld the vast dimensions of thy body. Do thou (now), O highly
 powerful one, decrease thyself by thy own power. Surely I cannot look at
 thee, like unto the sun risen, and of immeasurable (power), and
 irrepressible, and resembling the mountain Mainaka. O hero, to-day this
 wonder of my heart is very great, that thou remaining by his side, Rama
 should have encountered Ravana personally. Depending on the strength of
 thy arms, thou wert capable of instantly destroying Lanka, with its
 warriors, and horses, elephants and chariots. Surely, O son of the
 wind-god, there is nothing that is incapable of being achieved by thee;
 and in fight, Ravana together with his followers was no match for thee
 single-handed.”

 Vaisampayana continued, “Thus addressed by Bhima, Hanuman, the chief of
 monkeys, answered in affectionate words uttered in solemn accents. “O
 mighty-armed one, O Bharata, it is even as thou sayest. O Bhimasena, that
 worst of Rakshasas was no match for me. But if I had slain Ravana—that
 thorn of the worlds—the glory of Raghu’s son would have been
 obscured;—and for this it is that I left him alone. By slaying that
 lord of the Rakshasas together with his followers, and bringing back Sita
 unto his own city, that hero hath established his fame among men. Now, O
 highly wise one, being intent on the welfare of thy brothers, and
 protected by the wind-god, do thou go along a fortunate and auspicious
 way. O foremost of the Kurus, this way will lead thee to the Saugandhika
 wood. (Proceeding in this direction), thou wilt behold the gardens of
 Kuvera, guarded by Yakshas and Rakshasas. Do thou not pluck the flowers
 (there) personally by thy own force; for the gods deserve regard specially
 from mortals. O best of the Bharata race, the gods confer their favour
 (upon men), (being propitiated) by offerings, and homas, and reverential
 salutations, and recitation of mantras, and veneration, O Bharata. Do thou
 not, therefore, act with rashness, O child; and do thou not deviate from
 the duties of thy order. Sticking to the duties of thy order, do thou
 understand and follow the highest morality. Without knowing duties and
 serving the old, even persons like unto Vrihaspati cannot understand
 profit and religion. One should ascertain with discrimination those cases
 in which vice goeth under the name of virtue, and virtue goeth under the
 name of vice,—(cases) in which people destitute of intelligence
 become perplexed. From religious observances proceedeth merit; and in
 merit are established the Vedas; and from the Vedas sacrifices come into
 existence; and by sacrifices are established the gods. The gods are
 maintained by the (celebration of) sacrifices prescribed by the Vedas and
 the religious ordinances; while men maintain themselves by (following) the
 ordinances of Vrihaspati and Usanas and also by these avocations, by which
 the world is maintained,—serving for wages, (receiving) taxes,
 merchandise, agriculture and tending kine and sheep. The world subsisteth
 by profession. The (study of the) three Vedas and agriculture and trade
 and government constitutes, it is ordained by the wise, the professions of
 the twice born ones; and each order maintaineth itself by following the
 profession prescribed for it. And when these callings are properly
 pursued, the world is maintained with ease. If, however, people do not
 righteously lead their lives, the world becometh lawless, in consequence
 of the want of Vedic merit and government. And if people do not resort to
 (their) prescribed vocations, they perish, but by regularly following the
 three professions, they bring about religion. The religion of the
 Brahmanas consisteth in the knowledge of the soul and the hue of that
 order alone is universally the same. The celebration of sacrifices, and
 study and bestowal of gifts are well-known to be the three duties common
 (to all these orders). Officiating at sacrifices, teaching and the
 acceptance of gifts are the duties of a Brahmana. To rule (the subjects)
 is the duty of the Kshatriya; and to tend (cattle), that of the Vaisya,
 while to serve the twice-born orders is said to be the duty of the Sudra.
 The Sudras cannot beg alms, or perform homas, or observe vows; and they
 must dwell in the habitation of their masters. Thy vocation, O son of
 Kunti, is that of the Kshatriya, which is to protect (the subjects). Do
 thou carry out thy own duties, in an humble spirit, restraining thy
 senses. That king alone can govern, who taketh counsel of experienced men,
 and is helped by honest, intelligent and learned ministers; but a king who
 is addicted to vices, meeteth with defeat. Then only is the order of the
 world secured, when the king duly punisheth and conferreth favours.
 Therefore, it is necessary to ascertain through spies the nature of the
 hostile country, its fortified places and the allied force of the enemy
 and their prosperity and decay and the way in which they retain the
 adhesion of the powers they have drawn to their side. Spies are among the
 important auxiliaries of the king; and tact, diplomacy, prowess,
 chastisement, favour and cleverness lead to success. And success is to be
 attained through these, either in separation, or combined—namely,
 conciliation, gift, sowing dissensions, chastisement, and sight. And, O
 chief of the Bharatas, polity hath for its root diplomacy; and diplomacy
 also is the main qualification of spies. And polity, if well judged
 conferreth success. Therefore, in matters of polity the counsels of
 Brahmanas should be resorted to. And in secret affairs, these should not
 be consulted,—namely, a woman, a sot, a boy, a covetous person a
 mean-minded individual, and he that betrayeth signs of insanity. Wise men
 only should be consulted, and affairs are to be despatched through
 officers that are able. And polity must be executed through persons that
 are friendly; but dunces should in all affairs be excluded. In matters
 religious, pious men; and in matters of gain, wise men; and in guarding
 families, eunuchs; and in all crooked affairs, crooked men, must be
 employed. And the propriety or impropriety of the resolution of the enemy,
 as also their strength or weakness, must be ascertained through one’s own
 as well as hostile spies. Favour should be shown to honest persons that
 have prudently sought protection; but lawless and disobedient individuals
 should be punished. And when the king justly punisheth and showeth favour,
 the dignity of the law is well maintained, O son of Pritha, thus have I
 expounded, unto thee the hard duties of kings difficult to comprehend. Do
 thou with equanimity observe these as prescribed for thy order. The
 Brahmanas attain heaven through merit, mortification of the senses, and
 sacrifice. The Vaisyas attain excellent state through gifts, hospitality,
 and religious acts. The Kshatriyas attain the celestial regions by
 protecting and chastising the subjects, uninfluenced by lust, malice,
 avarice and anger. If kings justly punish (their subjects), they go to the
 place whither repair meritorious persons.’

 SECTION CL

 Vaisampayana said, “Then contracting that huge body of his, which he had
 assumed at will, the monkey with his arms again embraced Bhimasena. And O
 Bharata, on Bhima being embraced by his brother, his fatigue went off, and
 all (the powers of body) as also his strength were restored. And having
 gained great accession of strength, he thought that there was none equal
 to him in physical power. And with tears in his eyes, the monkey from
 affection again addressed Bhima in choked utterance, saying, ‘O hero,
 repair to thy own abode. May I be incidentally remembered by thee in thy
 talk! O best of Kurus, do not tell any one that I abide here. O thou of
 great strength, the most excellent of the wives of the gods and Gandharvas
 resort to this place, and the time of their arrival is nigh. My eyes have
 been blessed (by seeing thee). And, O Bhima, having felt a human being by
 coming in contact with thee, I have been put in mind of that son of Raghu,
 who was Vishnu himself under the name of Rama, and who delighted the heart
 of the world; and who was as the sun in regard to the lotus face of Sita,
 and also to that darkness—Ravana. Therefore, O heroic son of Kunti,
 let not thy meeting with me be fruitless. Do thou with fraternal feeling
 ask of me a boon, O Bharata. If this be thy wish, that going to
 Varanavata, I may destroy the insignificant sons of Dhritarashtra—even
 this will I immediately do. Or if this be thy wish that, that city may be
 ground by me with rocks, or that I may bind Duryodhana and bring him
 before thee, even this will I do to-day, O thou of mighty strength.’

 Vaisampayana said, “Hearing those words of that high-souled one, Bhimasena
 with a cheerful heart answered Hanuman, saying, ‘O foremost of monkeys, I
 take all this as already performed by thee. Good happen to thee. O
 mighty-armed one! I ask of thee this,—be thou well pleased with me.
 O powerful one, on thy having become our protector, the Pandavas have
 found help. Even by thy prowess shall we conquer all foes.” Thus
 addressed, Hanuman said unto Bhimasena, ‘From fraternal feeling and
 affection, I will do good unto thee, by diving into the army of thy foes
 copiously furnished with arrows and javelins. And, O highly powerful one,
 O hero, when thou shall give leonine roars, then shall I with my own, add
 force to shouts. Remaining on the flagstaff of Arjuna’s car will I emit
 fierce shouts that will damp the energy of thy foes. Thereby ye will slay
 them easily.’ Having said this unto Pandu’s son, and also pointed him out
 the way. Hanuman vanished at that spot.”

 SECTION CLI

 Vaisampayana said, “When that foremost of monkeys had gone away, Bhima,
 the best of strong men, began to range the huge Gandhamadana along that
 path. And he went on, thinking of Hanuman’s body and splendour unrivalled
 on earth, and also of the greatness and dignity of Dasaratha’s son. And
 proceeding in search of the place filled with lotuses of that kind, Bhima
 beheld romantic woods, and groves, and rivers, and lakes graced with trees
 bearing blossoms, and flowery woodlands variegated with various flowers.
 And, O Bharata, he beheld herds of mad elephants besmeared with mud,
 resembling masses of pouring clouds. And that graceful one went on with
 speed, beholding by the wayside woods wherein there stood with their mates
 deer of quick glances, holding the grass in their mouths. And fearless
 from prowess, Bhimasena, as if invited by the breeze-shaken trees of the
 forest ever fragrant with flowers, bearing delicate coppery twigs, plunged
 into the mountainous regions inhabited by buffaloes, bears and leopards.
 And on the way, he passed by lotus-lakes haunted by maddened black-bees,
 having romantic descents and woods, and on account of the presence of
 lotus-buds, appearing as if they had joined their hands (before Bhima).
 And having for his provisions on the journey the words of Draupadi, Bhima
 went on with speed, his mind and sight fixed on the blooming slopes of the
 mountain. And when the sun passed the meridian, he saw in the forest
 scattered over with deer, a mighty river filled with fresh golden lotuses.
 And being crowded with swans and Karandavas, and graced with Chakravakas,
 the river looked like a garland of fresh lotuses put on by the mountain.
 And in that river that one of great strength found the extensive
 assemblage of Saugandhika lotuses, effulgent as the rising sun, and
 delightful to behold. And beholding it, Pandu’s son thought within himself
 that his object had been gained, and also mentally presented himself
 before his beloved worn out by exile.”

 SECTION CLII

 Vaisampayana said, “Having reached that spot, Bhimasena saw in the
 vicinity of the Kailasa cliff, that beautiful lotus lake surrounded by
 lovely woods, and guarded by the Rakshasas. And it sprang from the
 cascades contiguous to the abode of Kuvera. And it was beautiful to
 behold, and was furnished with a wide-spreading shade and abounded in
 various trees and creepers and was covered with green lilies. And this
 unearthly lake was filled with golden lotuses, and swarmed with diverse
 species of birds. And its banks were beautiful and devoid of mud. And
 situated on the rocky elevation this expanse of excellent water was
 exceedingly fair. And it was the wonder of the world and healthful and of
 romantic sight. In that lake the son of Kunti saw, the water of ambrosial
 taste and cool and light and clear and fresh; and the Pandava drank of it
 profusely. And that unearthly receptacle of waters was covered with
 celestial Saugandhika lotuses, and was also spread over with beautiful
 variegated golden lotuses of excellent fragrance having graceful stalks of
 lapis lazulis. And swayed by swans and Karandavas, these lotuses were
 scattering fresh farina. And this lake was the sporting region of the
 high-souled Kuvera, the king of the Yakshas. And it was held in high
 regard by the Gandharvas the Apsaras and the celestials. And it was
 frequented by the celestial sages and the Yakshas and the Kimpurushas and
 the Rakshasas and the Kinnaras; and it was well-protected by Kuvera. And
 as soon as he beheld that river and that unearthly lake, Kunti’s son,
 Bhimasena of mighty strength became exceedingly delighted. And agreeably
 to the mandate of their king, hundreds and thousands of Rakshasas, named
 Krodhavasas, were guarding that lake, wearing uniforms and armed with
 various weapons. And as that repressor of foes, Kunti’s son, the heroic
 Bhima of dreadful prowess, clad in deer-skins and wearing golden armlets
 and equipped with weapons and girding his sword on, was fearlessly
 proceeding, with the view of gathering the lotus, those (Rakshasas) saw
 him and immediately began to address each other, shouting forth, ‘It
 behoveth you to enquire for the errand on which this foremost of men, clad
 in deer skins, and equipped with arms, hath come.’ Then they all
 approached the effulgent Vrikodara of mighty arms and asked, ‘Who art
 thou? Thou shouldst answer our questions. We see thee in the guise of an
 ascetic and yet armed with weapons. O thou of mighty intelligence, do thou
 unfold unto us the object with which thou hast come (hither).”

 SECTION CLIII

 “Bhima said, ‘I am the son of Pandu, and next by birth to Yudhishthira the
 just, and my name is Bhimasena. O Rakshasas, I have come with my brothers
 to the jujube named Visala. At that place, Panchali saw an excellent
 Saugandhika lotus, which, of a certainty, was carried thither by the wind
 from this region. She wisheth to have those flowers in abundance. Know ye,
 ye Rakshasas, that I am engaged in fulfilling the desire of my wedded wife
 of faultless features, and have come hither to procure the flowers.
 Thereat the Rakshasas said, ‘O foremost of men, this spot is dear unto
 Kuvera, and it is his sporting region. Men subject to death cannot sport
 here. O Vrikodara. the celestial sages, and the gods taking the permission
 of the chief of the Yakshas, drink of this lake, and sport herein. And, O
 Pandava, the Gandharvas and the Apsaras also divert themselves in this
 lake. That wicked person who, disregarding the lord of treasures,
 unlawfully attempteth to sport here, without doubt, meeteth with
 destruction. Disregarding him, thou seekest to take away the lotuses from
 this place by main force. Why then dost thou say that thou art the brother
 of Yudhishthira the just? First, taking the permission of the lord of
 Yakshas, do thou drink of this lake and take away the flowers. If thou
 dost not do this, thou shall not be able even to glance at a single lotus
 Bhimasena said, ‘Ye Rakshasas, I do not see the lord of wealth here And
 even if I did see that mighty king, I would not beseech him Kshatriyas
 never beseech (any body). This is the eternal morality; and I by no means
 wish to forsake the Kshatriya morality. And, further this lotus-lake hath
 sprung from the cascades of the mountain; it hath not been excavated in
 the mansion of Kuvera. Therefore it belongeth equally to all creatures
 with Vaisravana. In regard to a thing of such a nature, who goeth to
 beseech another?”

 Vaisampayana said, “Having said this unto the Rakshasas, the mighty-armed
 and exceedingly unforbearing Bhimasena of great strength plunged into the
 lotus-lake. Thereat that powerful one was forbidden by the Rakshasas,
 saying, ‘Do not do this;’ and they from all sides began to abuse him in
 anger. But slighting these Rakshasas, that mighty one of dreadful prowess
 plunged (farther and farther). Now they all prepared for opposing him. And
 with eyes rolling, they upraised their arms, and rushed in wrath at
 Bhimasena, exclaiming, ‘Seize him!’ ‘Bind him! Hew him! We shall cook
 Bhimasena, and eat him up!’ Thereupon that one of great force, taking his
 ponderous and mighty mace inlaid with golden plates, like unto the mace of
 Yama himself, turned towards those, and then said, ‘Stay!’ At this, they
 darted at him with vehemence, brandishing lances, and axes, and other
 weapons. And wishing to destroy Bhima, the dreadful and fierce Krodhavasas
 surrounded Bhima on all sides. But that one, being endued with strength,
 had been begotten by Vayu in the womb of Kunti; and he was heroic and
 energetic, and the slayer of foes, and ever devoted to virtue and truth,
 and incapable of being vanquished by enemies through prowess. Accordingly
 this high-souled Bhima defeating all the manoeuveres of the foes, and
 breaking their arms, killed on the banks of the lake more than a hundred,
 commencing with the foremost. And then witnessing his prowess and
 strength, and the force of his skill, and also the might of his arms; and
 unable to bear (the onset), those prime heroes all of a sudden fled on all
 sides in bands.

 “Beaten and pierced by Bhimasena, those Krodhavasas quitted the field of
 battle, and in confusion quickly fled towards the Kailasa cliff,
 supporting themselves in the sky. Having thus by the exercise of his
 prowess defeated those hosts, even as Sakra had defeated the armies of
 Daityas and Danavas, he (Bhima), now that he had conquered the enemy,
 plunged into the lake and began to gather the lotuses, with the object of
 gaining his purpose. And as he drank of the waters, like unto nectar, his
 energy and strength were again fully restored; and he fell to plucking and
 gathering Saugandhika lotuses of excellent fragrance. On the other hand,
 the Krodhavasas, being driven by the might of Bhima and exceedingly
 terrified, presented themselves before the lord of wealth, and gave an
 exact account of Bhima’s prowess and strength in fight. Hearing their
 words, the god (Kuvera) smiled and then said, ‘Let Bhima take for Krishna
 as many lotuses as he likes. This is already known to me.’ Thereupon
 taking the permission of the lord of wealth, those (Rakshasas) renouncing
 anger, went to that foremost of the Kurus, and in that lotus-lake beheld
 Bhima alone, disporting in delight.”

 SECTION CLIV

 Vaisampayana said, “Then, O best of the Bharatas, Bhima began to collect
 those rare unearthly, variegated and fresh flowers in abundance.

 “And it came to pass that a high and violent wind, piercing to the touch,
 and blowing about gravels, arose, portending battle. And frightful meteors
 began to shoot, with thundering sounds. And being enveloped by darkness,
 the sun became pale, his rays being obscured. And on Bhima displaying his
 prowess, dreadful sounds of explosion rang through the sky. And the earth
 began to tremble, and dust fell in showers. And the points of the heavens
 became reddened. And beasts and birds began to cry in shrill tones. And
 every thing became enveloped in darkness; and nothing could be
 distinguished. And other evil omens besides these appeared there.
 Witnessing these strange phenomena, Dharma’s son Yudhishthira, the
 foremost of speakers, said, ‘Who is it that will overcome us? Ye Pandavas
 who take delight in battle, good betide you! Do ye equip yourselves. From
 what I see, I infer that the time for the display of our prowess hath
 drawn nigh’. Having said this, the king looked around. Then not finding
 Bhima, that represser of foes, Dharma’s son, Yudhishthira, enquired of
 Krishna and the twins standing near regarding his brother, Bhima, the doer
 of dreadful deeds in battle, saying, ‘O Panchali, is Bhima intent upon
 performing some great feat, or hath that one delighting in daring deeds
 already achieved some brave deed? Portending some great danger, these
 omens have appeared all around, indicating a fearful battle.’ When
 Yudhishthira said this, his beloved queen, the high-minded Krishna of
 sweet smiles, answered him, in order to remove his anxiety. ‘O king, that
 Saugandhika lotus which to-day had been brought by the wind. I had out of
 love duly shown unto Bhimasena; and I had also said unto that hero, If
 thou canst find many of this species, procuring even all of them, do thou
 return speedily,—O Pandava, that mighty armed one, with the view of
 gratifying my desire, may have gone towards the north-east to bring them.’
 Having heard these words of hers, the king said unto twins, ‘Let us
 together follow the path taken by Vrikodara. Let the Rakshasas carry those
 Brahmanas that are fatigued and weak. O Ghatotkacha, O thou like unto a
 celestial, do thou carry Krishna. I am convinced and it is plain that
 Bhima hath dived into the forest; for it is long since he hath gone, and
 in speed he resembleth the wind, and in clearing over the ground, he is
 swift like unto Vinata’s son, and he will ever leap into the sky, and
 alight at his will. O Rakshasas, we shall follow him through your prowess.
 He will not at first do any wrong to the Siddhas versed in the Vedas. O
 best of the Bharatas, saying, ‘So be it,’ Hidimava’s son and the other
 Rakshasas who knew the quarter where the lotus lake of Kuvera was
 situated, started cheerfully with Lomasa, bearing the Pandavas, and many
 of the Brahmanas. Having shortly reached that spot, they saw that romantic
 lake covered with Saugandhika and other lotuses and surrounded by
 beautiful woods. And on its shores they beheld the high-souled and
 vehement Bhima, as also the slaughtered Yakshas of large eyes, with their
 bodies, eyes, arms and thighs smashed, and their heads crushed. And on
 seeing the high-souled Bhima, standing on the shore of that lake in an
 angry mood, and with steadfast eyes, and biting his lip, and stationed on
 the shore of the lake with his mace upraised by his two hands, like unto
 Yama with his mace in his hand at the time of the universal dissolution.
 Yudhishthira the just, embraced him again and again, and said in sweet
 words, ‘O Kaunteya, what hast thou done? Good betide thee! If thou wishest
 to do good unto me, thou shouldst never again commit such a rash act, nor
 offend the gods.’ Having thus instructed the son of Kunti, and taken the
 flowers those god-like ones began to sport in that very lake. At this
 instant, the huge-bodied warders of the gardens, equipped with rocks for
 weapons, presented themselves at the spot. And seeing Yudhishthira the
 just and the great sage Lomasa and Nakula and Sahadeva and also the other
 foremost of Brahmanas, they all bowed themselves down in humility. And
 being pacified by Yudhishthira the just, the Rakshasas became satisfied.
 And with the knowledge of Kuvera, those foremost of Kurus for a short time
 dwelt pleasantly at that spot on the slopes of the Gandhamadana, expecting
 Arjuna.”

 SECTION CLV

 Vaisampayana said, “Once upon a time Yudhishthira, while living at that
 place, addressed Krishna, his brother, and the Brahmanas, saying, ‘By us
 have been attentively seen one after another sacred and auspicious
 tirthas, and woods, delightful to beheld, which had ere this been visited
 by the celestials and the high-souled sages, and which had been worshipped
 by the Brahmanas. And in various sacred asylums we have performed
 ablutions with Brahmanas, and have heard from them the lives and acts of
 many sages, and also of many royal sages of yore, and other pleasant
 stories. And with flowers and water have the gods been worshipped by us.
 And with offerings of fruits and roots as available at each place we have
 gratified the pitris. And with the high-souled ones have we performed
 ablutions in all sacred and beautiful mountains and lakes, and also in the
 highly sacred ocean. And with the Brahmanas we have bathed in the Ila, and
 in the Saraswati, and in the Sindhu, and in the Yamuna, and in the
 Narmada, and in various other romantic tirthas. And having passed the
 source of the Ganga, we have seen many a lovely hill and the Himalaya
 mountains, inhabited by various species of birds, and also the jujube
 named Visala, where there is the hermitage of Nara and Narayana. And
 (finally) we have beheld this unearthly lake, held in veneration by the
 Siddhas, the gods and the sages. In fact, O foremost of Brahmanas, we have
 one by one carefully seen all celebrated and sacred spots in company with
 the high-souled Lomasa. Now, O Bhima, how shall we repair to the sacred
 abode of Vaisravana, inhabited by the Siddhas? Do thou think of the means
 of entering (the same).”

 Vaisampayana said, “When that king had said this, an aerial voice spake,
 saying. ‘Thou will not be able to go to that inaccessible spot. By this
 very way, do thou repair from this region of Kuvera to the place whence
 thou hadst come even to the hermitage of Nara and Narayana, known by the
 name of Vadari. Thence, O Kaunteya. thou wilt repair to the hermitage of
 Vrishaparva, abounding in flowers and fruit, and inhabited by the Siddhas
 and the Charanas. Having passed that, O Partha, thou wilt proceed to the
 hermitage of Arshtisena, and from thence thou wilt behold the abode of
 Kuvera.’ Just at that moment the breeze became fresh, and gladsome and
 cool and redolent of unearthly fragrance; and it showered blossoms, And on
 hearing the celestial voice from the sky, they all were amazed,—more
 specially those earthly rishis and the Brahmanas. On hearing this mighty
 marvel, the Brahmana Dhaumya, said, ‘This should not be gainsaid. O
 Bharata, let this be so.’ Thereupon, king Yudhishthira obeyed him. And
 having returned to the hermitage of Nara and Narayana, he began to dwell
 pleasantly, surrounded by Bhimasena and his other brothers, Panchali the
 Brahmanas.”

 SECTION CLVI

 Vaisampayana continued, “Thus dwelling with the Brahmanas in that best of
 mountains, in expectation of Arjuna’s return, when the Pandavas had grown
 confident and when all those Rakshasas together with Bhima’s son had
 departed, one day while Bhimasena was away, a Rakshasa all of a sudden
 carried off Yudhishthira the just and the twins and Krishna. That Rakshasa
 (in the guise of a Brahmana) had constantly remained in the company of the
 Pandavas, alleging that he was a high-class Brahmana, skilled in counsel,
 and versed in all the Sastras. His object was to possess himself of the
 bows, the quivers and the other material implements belonging to the
 Pandavas; and he had been watching for an opportunity of ravishing
 Draupadi. And that wicked and sinful one was named Jatasura. And, O king
 of kings, Pandu’s son (Yudhishthira) had been supporting him, but knew not
 that wretch like unto a fire covered with ashes.

 “And once on a day while that represser of foes, Bhimasena, was out a
 hunting, he (the Rakshasa), seeing Ghatotkacha and his followers scatter
 in different directions and seeing those vow-observing great rishis, of
 ascetic wealth, viz.; Lomasa and the rest, away for bathing and collecting
 flowers, assumed a different form, gigantic and monstrous and frightful;
 and having secured all the arms (of the Pandavas) as also Draupadi, that
 wicked one fled away taking the three Pandavas. Thereupon that son of
 Pandu, Sahadeva, extricated himself with exertion, and by force snatched
 the sword named Kausika from the grasp of the enemy and began to call
 Bhimasena, taking the direction in which that mighty one had gone. And on
 being carried off Yudhishthira the just, addressed him (that Rakshasa),
 saying, ‘O stupid one, thy merit decreaseth (even by this act of thine).
 Dost thou not pay heed unto the established order of nature? Whether
 belonging to the human race, or to the lower orders, all pay regard to
 virtue,—more specially the Rakshasas. In the first instance, they
 knew virtue better than others. Having considered all these, thou ought to
 adhere to virtue. O Rakshasa, the gods, the pitris, the Siddhas, the
 rishis, the Gandharvas, the brutes and even the worms and ants depend for
 their lives on men; and thou too liveth through that agency. If prosperity
 attendeth the human race, thy race also prospereth; and if calamities
 befall the former, even the celestials suffer grief. Being gratified by
 offerings, do the gods thrive. O Rakshasa, we are the guardians, governors
 and preceptors of kingdoms. If kingdoms become unprotected, whence can
 proceed prosperity and happiness? Unless there be offence, a Rakshasa
 should not violate a king. O man-eating one, we have committed no wrong,
 ever so little. Living on vighasa, we serve the gods and others to the
 best of our power. And we are never intent upon bowing down to our
 superiors and Brahmanas. A friend, and one confiding, and he whose food
 hath been partaken of, and he that hath afforded shelter, should never be
 injured. Thou hast lived in our place happily, being duly honoured. And, O
 evil-minded one, having partaken of our food, how canst thou carry us off?
 And as thy acts are so improper and as thou hast grown in age without
 deriving any benefit and as thy propensities are evil, so thou deservest
 to die for nothing, and for nothing wilt thou die to-day. And if thou
 beest really evil-disposed and devoid of all virtue, do thou render us
 back our weapons and ravish Draupadi after fight. But if through stupidity
 thou must do this deed, then in the world thou wilt only reap demerit and
 infamy O Rakshasa, by doing violence to this female of the human race,
 thou hast drunk poison, after having shaken the vessel.’ Thereupon,
 Yudhishthira made himself ponderous to the Rakshasa. And being oppressed
 with the weight, he could not proceed rapidly as before. Then addressing
 Draupadi, Nakula and Sahadeva, Yudhishthira said, ‘Do ye not entertain any
 fear of this wretched Rakshasa, I have checked his speed. The mighty-armed
 son of the Wind-god may not be far away; and on Bhima coming up at the
 next moment, the Rakshasa will not live.’ O king, staring at the Rakshasa
 bereft of sense, Sahadeva addressed Yudhishthira, the son of Kunti,
 saying, ‘What can be more meritorious for a Kshatriya than to fall in
 fight, or defeat a foe? O repressor of foes, we will fight and either this
 one will slay us, or we shall slay him, O mighty-armed one. Verily this is
 the place and time. O king. And, O thou of unfailing prowess, the time
 hath come for the display of our Kshatriya virtue. It behoveth us to
 attain heaven either by gaining victory or being slain. If the sun sets
 to-day, the Rakshasa living yet, O Bharata, I will not any more say that I
 am a Kshatriya. Ho! Ho! Rakshasa. say! I am Pandu’s son, Sahadeva. Either,
 after having killed me, carry off this lady, or being slain, lie senseless
 here.’

 “Madri’s son, Sahadeva, was speaking thus, when Bhimasena made his
 appearance, with a mace in his hand, like unto Vasava himself wielding the
 thunder-bolt. And here he saw his two brothers and the noble-minded
 Draupadi (on the shoulders of the demon), and Sahadeva on the ground
 rebuking the Rakshasa and also that stupid Rakshasa himself deprived of
 sense by Fate, going round in different directions through bewilderment
 caused by Destiny. And finding his brothers and Draupadi being carried
 off, Bhima of mighty strength was fired with wrath, and addressed the
 Rakshasa, saying, ‘I had ere this found thee out for a wicked wight from
 thy scrutiny of our weapons; but as I had no apprehension of thee, so I
 had not slain thee at that time. Thou wert in the disguise of a Brahmana—nor
 didst thou say anything harsh unto us. And thou didst take delight in
 pleasing us. And thou also didst not do us wrong. And, furthermore, thou
 wert our guest. How could I, therefore, slay thee, who wert thus innocent
 of offence, and who wert in the disguise of a Brahmana? He that knowing
 such a one to be even a Rakshasa, slayeth him, goes to hell. Further, thou
 canst not be killed before the time cometh. Surely to-day thou hast
 reached the fullness of thy time in as much as thy mind hath been thus
 turned by the wonder-performing Fate towards carrying off Krishna. By
 committing thyself to this deed, thou hast swallowed up the hook fastened
 to the line of Fate. So like unto a fish in water, whose mouth hath been
 hooked, how canst thou live to-day? Thou shall not have to go whither thou
 intendest to, or whither thou hadst already gone mentally; but thou shall
 go whither have repaired Vaka and Hidimva.’

 “Thus addressed by Bhima, the Rakshasa in alarm put them down; and being
 forced by Fate, approached for fight. And with his lips trembling in anger
 he spake unto Bhima, saying, ‘Wretch! I have not been bewildered; I had
 been delaying for thee. To day will I offer oblations of thy blood to
 those Rakshasas who, I had heard, have been slain by thee in fight’ Thus
 addressed, Bhima, as if bursting with wrath, like unto Yama himself at the
 time of the universal dissolution, rushed towards the Rakshasa, licking
 the corners of his mouth and staring at him as he struck his own arms with
 the hands. And seeing Bhima waiting in expectation of fight, the Rakshasa
 also darted towards him in anger, like unto Vali towards the wielder of
 the thunderbolt, repeatedly gaping and licking the corners of his mouth.
 And when a dreadful wrestling ensued between those two, both the sons of
 Madri, waxing exceeding wroth rushed forward; but Kunti’s son, Vrikodara,
 forbade them with a smile and said, ‘Witness ye! I am more than a match
 for this Rakshasa. By my own self and by my brothers, and by my merit, and
 by my good deeds, and by my sacrifices, do I swear that I shall slay this
 Rakshasa.’ And after this was said, those two heroes, the Rakshasa and
 Vrikodara challenging each other, caught each other by the arms. And they
 not forgiving each other, then there ensued a conflict between the
 infuriated Bhima and the Rakshasa, like unto that between a god and a
 demon. And repeatedly uprooting trees, those two of mighty strength struck
 each other, shouting and roaring like two masses of clouds. And those
 foremost of athletes, each wishing to kill the other, and rushing at the
 other with vehemence, broke down many a gigantic tree by their thighs.
 Thus that encounter with trees, destructive of plants, went on like unto
 that between the two brothers Vali and Sugriva—desirous of the
 possession of a single woman. Brandishing trees for a moment, they struck
 each other with them, shouting incessantly. And when all the trees of the
 spot had been pulled down and crushed into fibres by them endeavouring to
 kill each other, then, O Bharata, those two of mighty strength, taking up
 rocks, began to fight for a while, like unto a mountain and a mighty mass
 of clouds. And not suffering each other, they fell to striking each other
 with hard and large crags, resembling vehement thunder-bolts. Then from
 strength defying each other, they again darted at each other, and grasping
 each other by their arms, began to wrestle like unto two elephants. And
 next they dealt each other fierce blows. And then those two mighty ones
 began to make chattering sounds by gnashing their teeth. And at length,
 having clenched his fist like a five-headed snake, Bhima with force dealt
 a blow on the neck of the Rakshasa. And when struck by that fist of Bhima,
 the Rakshasa became faint, Bhimasena stood, catching hold of that
 exhausted one. And then the god-like mighty-armed Bhima lifted him with
 his two arms, and dashing him with force on the ground, the son of Pandu
 smashed all his limbs. And striking him with his elbow, he severed from
 his body the head with bitten lips and rolling eyes, like unto a fruit
 from its stem. And Jatasura’s head being severed by Bhimasena’s might, he
 fell besmeared with gore, and having bitten lips. Having slain Jatasura,
 Bhima presented himself before Yudhishthira, and the foremost Brahmanas
 began to eulogise him (Bhima) even as the Marutas (eulogise) Vasava.”

 SECTION CLVII

 Vaisampayana continued, “On that Rakshasa having been slain, that lord,
 the royal son of Kunti, returned to the hermitage of Narayana and began to
 dwell there. And once on a time, remembering his brother Jaya (Arjuna),
 Yudhishthira summoned all his brothers, together with Draupadi and said
 these words, ‘We have passed these four years peacefully ranging the
 woods. It hath been appointed by Vibhatsu that about the fifth year he
 will come to that monarch of mountains, the excellent cliff Sweta, ever
 graced with festivities held by blooming plants and maddened Kokilas and
 black bees, and peacocks, and chatakas and inhabited by tigers, and boars
 and buffaloes, and gavayas, and deer, and ferocious beasts; and sacred;
 and lovely with blown lotuses of a hundred and a thousand petals, and
 blooming lilies and blue lilies and frequented by the celestials and the
 Asuras. And we also, eagerly anxious of meeting him on his arrival have
 made up our minds to repair thither. Partha of unrivalled prowess hath
 appointed with me, saying, ‘I shall remain abroad for five years, with the
 object of learning military science.’ In the place like unto the region of
 the gods, shall we behold the wielder of Gandiva, arrive after having
 obtained the weapons.’ Having said this, the Pandava summoned the
 Brahmanas, and the sons of Pritha having gone round the ascetics of rigid
 austerities and thereby pleased them, informed them of the matter
 mentioned above. Thereupon the Brahmanas gave their assent, saying, ‘This
 shall be attended by prosperity and welfare. O foremost of the Bharatas,
 these troubles shall result in happiness. O pious one, gaining the earth
 by the Kshatriya virtue, thou shall govern it.’ Then in obedience to these
 words of the ascetics, that represser of foes, Yudhishthira, set out with
 his brothers and those Brahmanas, followed by the Rakshasa and protected
 by Lomasa. And that one of mighty energy, and of staunch vows, with his
 brothers, at places went on foot and at others were carried by the
 Rakshasas. Then king Yudhishthira, apprehending many troubles, proceeded
 towards the north abounding in lions and tigers and elephants. And
 beholding on the way the mountain Mainaka and the base of the Gandhamadana
 and that rocky mass Sweta and many a crystal rivulet higher and higher up
 the mountain, he reached on the seventeenth day the sacred slopes of the
 Himalayas. And, O king, not far from the Gandhamadana, Pandu’s son beheld
 on the sacred slopes of the Himavan covered with various trees and
 creepers the holy hermitage of Vrishaparva surrounded by blossoming trees
 growing near the cascades. And when those repressers of foes, the sons of
 Pandu, had recovered from fatigue, they went to the royal sage, the pious
 Vrishaparva and greeted him. And that royal sage received with affection
 those foremost of Bharatas, even as his own sons. And those repressers of
 foes passed there seven nights, duly regarded. And when the eighth day
 came, taking the permission of that sage celebrated over the worlds, they
 prepared to start on their journey. And having one by one introduced unto
 Vrishaparva those Brahmanas, who, duly honoured, remained in his charge as
 friends; and having also entrusted the highsouled Vrishaparva with their
 remaining robes, the sons of Pandu, O king, left in the hermitage of
 Vrishaparva their sacrificial vessels together with their ornaments and
 jewels. And wise and pious and versed in every duty and having a knowledge
 of the past as well as the future, that one gave instructions unto those
 best of the Bharatas, as unto his own sons. Then taking his permission
 those high-souled ones set out towards the north. And as they set out the
 magnanimous Vrishaparva followed them to a certain distance. Then having
 entrusted the Pandavas unto the care of the Brahmanas and instructed and
 blessed them and given directions concerning their course, Vrishaparva of
 mighty energy retraced his steps.

 “Then Kunti’s son, Yudhishthira of unfailing prowess, together with his
 brothers, began to proceed on foot along the mountain path, inhabited by
 various kinds of beasts. And having dwelt at the mountain slopes, densely
 overgrown with trees, Pandu’s son on the fourth day reached the Sweta
 mountain, like unto a mighty mass of clouds, abounding in streams and
 consisting of a mass of gold and gems. And taking the way directed by
 Vrishaparva, they reached one by one the intended places, beholding
 various mountains. And over and over they passed with ease many
 inaccessible rocks and exceedingly impassable caves of the mountain. And
 Dhaumya and Krishna and the Parthas and the mighty sage Lomasa went on in
 a body and none grew tired. And those highly fortunate ones arrived at the
 sacred and mighty mountain resounding with the cries of birds and beasts
 and covered with various trees and creepers and inhabited by monkeys, and
 romantic and furnished with many lotus-lakes and having marshes and
 extensive forests. And then with their down standing erect, they saw the
 mountain Gandhamadana, the abode of Kimpurushas, frequented by Siddhas and
 Charanas and ranged by Vidyadharis and Kinnaris and inhabited by herds of
 elephants and thronged with lions and tigers and resounding with the roars
 of Sarabhas and attended by various beasts. And the war-like sons of Pandu
 gradually entered into the forest of the Gandhamadana, like unto the
 Nandana gardens, delightful to the mind and heart and worthy of being
 inhabited and having beautiful groves. And as those heroes entered with
 Draupadi and the high-souled Brahmanas, they heard notes uttered by the
 mouths of birds, exceedingly sweet and graceful to the ear and causing
 delight and dulcet and broken by reason of excess of animal spirits. And
 they saw various trees bending under the weight of fruits in all seasons,
 and ever bright with flowers—such as mangoes and hog-plums and
 bhavyas and pomegranates, citrons and jacks and lakuchas and plantains and
 aquatic reeds and parvatas and champakas and lovely kadamvas and vilwas,
 wood-apples and rose-apples and kasmaris and jujbes and figs and glomerous
 figs and banians and aswatthas and khirikas and bhall atakas and amalkas
 and bibhitakas and ingudas and karamardas and tindukas of large fruits—these
 and many others on the slopes of the Gandhamadana, clustered with sweet
 and nectarine fruits. And besides these, they beheld champakas and asokas
 and ketakas and vakulas and punnagas and saptaparnas and karnikaras, and
 patals, and beautiful kutajas and mandaras, and lotuses, and parijatas,
 and kovidaras and devadarus, and salas, and palmyra palms, and tamalas,
 and pippalas, and salmalis and kinsukas, and singsapas, and saralas and
 these were inhabited by Chakoras, and wood-peckers and chatakas, and
 various other birds, singing in sweet tones pleasing to the ear. And they
 saw lakes beautiful on all sides with aquatic birds, and covered all
 around with kumudas, and pundarikas, and kokanadas, and utpalas, and
 kalharas, and kamalas and thronged on all sides with drakes and ruddy
 geese, and ospreys, and gulls and karandavas, and plavas, and swans, and
 cranes, and shags, and other aquatic birds. And those foremost of men saw
 those lotus-lakes beautified with assemblages of lotuses, and ringing with
 the sweet hum of bees, glad, and drowsy on account of having drunk the
 intoxicating honey of lotuses, and reddened with the farina falling from
 the lotuscups. And in the groves they beheld with their hens peacocks
 maddened with desire caused by the notes of cloud-trumpets; and those
 woods-loving glad peacocks drowsy with desire, were dancing, spreading in
 dalliance their gorgeous tails, and were crying in melodious notes. And
 some of the peacocks were sporting with their mates on kutaja trees
 covered with creepers. And some sat on the boughs of the kutajas,
 spreading their gorgeous tails, and looking like crowns worn by the trees.
 And in the glades they beheld the graceful sindhuvaras like unto the darts
 of Cupid. And on the summits of the mountain, they saw blooming karnikaras
 bearing blossoms of a golden hue, appearing like ear-rings of excellent
 make. And in the forest they saw blossoming kuruvakas, like unto the
 shafts of Cupid, which smiteth one with desire and maketh him uneasy. And
 they saw tilakas appearing like unto beauty-spots painted on the forehead
 of the forest. And they saw mango trees graced with blossoms hummed over
 by black bees, and serving the purpose of Cupid’s shafts. And on the
 slopes of the mountain there were diverse blossoming trees, looking
 lovely, some bearing flowers of a golden hue, and some, of the hue of the
 forest-conflagration, and some, red and some sable, and some green like
 unto lapises. And besides these, there were ranges of salas and tamalas
 and patalas and vakula trees, like unto garlands put on by the summits of
 mountain. Thus gradually beholding on the slopes of the mountain many
 lakes, looking transparent like crystal, and having swans of white plumage
 and resounding with cries of cranes, and filled with lotuses and lilies,
 and furnished with waters of delicious feel; and also beholding fragrant
 flowers, and luscious fruits, and romantic lakes, and captivating trees,
 the Pandavas penetrated into the forest with eyes expanded with wonder.
 And (as they proceeded) they were fanned by the breeze of balmy feel, and
 perfumed by kamalas and utpalas and kalharas and pundarikas. Then
 Yudhishthira pleasantly spake unto Bhima saying, ‘Ah! O Bhima, beautiful
 is this forest of the Gandhamadana. In this romantic forest there are
 various heavenly blossoming wild trees and creepers, bedecked with foliage
 and fruit, nor are there any trees that do not flower. On these slopes of
 the Gandhamadana, all the trees are of sleek foliage and fruit. And behold
 how these lotus-lakes with fullblown lotuses, and ringing with the hum of
 black bees, are being agitated by elephants with their mates. Behold
 another lotus-lake girt with lines of lotuses, like unto a second Sree in
 an embodied form wearing garlands. And in this excellent forest there are
 beautiful ranges of woods, rich with the aroma of various blossoms, and
 hummed over by the black bees. And, O Bhima, behold on all sides the
 excellent sporting ground of the celestials. By coming here, we have
 attained extra-human state, and been blessed. O Partha, on these slopes of
 the Gandhamadana, yon beautiful blossoming trees, being embraced by
 creepers with blossoms at their tops, look lovely. And, O Bhima, hark unto
 the notes of the peacocks crying with their hens on the mountain slopes.
 And birds such as chakoras, and satapatras, and maddened kokilas, and
 parrots, are alighting on these excellent flowering trees. And sitting on
 the twigs, myriads of jivajivakas of scarlet, yellow and red hues, are
 looking at one another. And the cranes are seen near the spots covered
 with green and reddish grass, and also by the side of the cascades. And
 those birds, bhringarajas, and upachakras, and herons are pouring forth
 their notes charming to all creatures. And, lo! with their mates, these
 elephants furnished with four tusks, and white as lotuses, are agitating
 that large lake of the hue of lapises. And from many cascades, torrents
 high as several palmyra palms (placed one upon another) are rushing down
 from the cliffs. And many argent minerals splendid, and of the effulgence
 of the sun, and like unto autumnal clouds, are beautifying this mighty
 mountain. And in some places there are minerals of the hue of the
 collyrium, and in some those like unto gold, in some, yellow orpiment and
 in some, vermilion, and in some, caves of red arsenic like unto the
 evening clouds and in some, red chalk of the hue of the rabit, and in
 some, minerals like unto white and sable clouds; and in some, those
 effulgent as the rising sun, these minerals of great lustre beautify the
 mountain. O Partha, as was said by Vrishaparva, the Gandharvas and the
 Kimpurushas, in company with their loves, are visible on the summits of
 the mountain. And, O Bhima, there are heard various songs of appropriate
 measures, and also Vedic hymns, charming to all creatures. Do thou behold
 the sacred and graceful celestial river Mahaganga, with swans, resorted to
 by sages and Kinnaras. And, O represser of foes, see this mountain having
 minerals, rivulets, and beautiful woods and beasts, and snakes of diverse
 shapes and a hundred heads and Kinnaras, Gandharvas and Apsaras.’”

 Vaisampayana said, “Having attained excellent state, those valiant and
 warlike repressers of foes with Draupadi and the high-souled Brahmanas
 were exceedingly delighted at heart, and they were not satiated by
 beholding that monarch of mountains. Thereafter they saw the hermitage of
 the royal sage Arshtishena, furnished with flowers and trees bearing
 fruits. Then they went to Arshtishena versed in all duties of rigid
 austerities, skeleton-like, and having muscles bare.”

 SECTION CLVIII

 Vaisampayana continued, “Having approached that one, whose sins had been
 consumed by asceticism, Yudhishthira announced his name, and gladly
 greeted him, bending his head. And then Krishna, and Bhima, and the devout
 twins, having bowed down their heads unto the royal sage, stood (there)
 surrounding him. And that priest of the Pandavas, the virtuous Dhaumya,
 also duly approached that vow-observing sage. And by his prophetic eye
 that virtuous Muni had already known (the identity of) those foremost of
 the Kurus, the sons of Pandu. And he said unto them. ‘Be ye seated.’ And
 that one of rigid austerities, after having duly received that chief of
 the Kurus, when the latter with his brothers had seated himself enquired
 after his welfare saying, ‘Dost thou not turn thy inclination upon
 untruth? And art thou intent upon virtue? And. O Partha, hath not thy
 attention to thy father and thy mother diminished? Are all thy superiors,
 and the aged, and those versed in the Vedas, honoured by thee? And O
 Pritha’s son, dost thou not turn thy inclination unto sinful acts? And
 dost thou, O best of the Kurus, properly know how to perform meritorious
 acts, and to eschew wicked deeds? Dost thou not exalt thyself? And are
 pious men gratified, being honoured by thee? And even dwelling in the
 woods, dost thou follow virtue alone? And, O Partha, doth not Dhaumya
 grieve at thy conduct? Dost thou follow the customs of thy ancestors, by
 charity, and religious observances, and asceticism, and purity, and
 candour, and forgiveness? And dost thou go along the way taken by the
 royal sages? On the birth of a son in their (respective) lines, the Pitris
 in their regions, both laugh and grieve, thinking—Will the sinful
 acts of this son of ours harm us, or will meritorious deeds conduce to our
 welfare? He conquereth both the worlds that payeth homage unto his father,
 and mother, and preceptor, and Agni, and fifthly, the soul.’ Yudhishthira
 said, ‘O worshipful one, those duties have been mentioned by thee as
 excellent. To the best of my power I duly and properly discharge them.’

 Arshtishena said, ‘During the Parvas sages subsisting on air and water
 come unto this best of the mountains ranging through the air. And on the
 summits of the mountain are seen amorous Kimpurushas with their paramours,
 mutually attached unto each other; as also, O Partha, many Gandharvas and
 Apsaras clad in white silk vestments; and lovely-looking Vidyadharas,
 wearing garlands; and mighty Nagas, and Suparnas, and Uragas, and others.
 And on the summits of the mountain are heard, during the Parvas, sounds of
 kettle-drums, and tabors, shells and mridangas. O foremost of the
 Bharatas, even by staying here, ye shall hear those sounds; do ye by no
 means feel inclined to repair thither. Further, O best of the Bharata
 race, it is impossible, to proceed beyond this. That place is the
 sporting-region of the celestials. There is no access thither for mortals.
 O Bharata, at this place all creatures bear ill-will to, and the Rakshasas
 chastise, that man who committeth aggression, be it ever so little. Beyond
 the summit of this Kailasa cliff, is seen the path of the celestial sages.
 If any one through impudence goeth beyond this, the Rakshasas slay him
 with iron darts and other weapons. There, O child, during the Parvas, he
 that goeth about on the shoulders of men, even Vaisravana is seen in pomp
 and grandeur surrounded by the Apsaras. And when that lord of all the
 Rakshasas is seated on the summit, all creatures behold him like unto the
 sun arisen, O best of Bharatas, that summit is the sporting-garden of the
 celestials, and the Danavas, and the Siddhas, and Vaisravana. And during
 the Parvas, as Tumburu entertaineth the Lord of treasures, the sweet notes
 of his song are heard all over the Gandhamadana. O child, O Yudhishthira,
 here during the Parvas, all creatures see and hear marvels like this. O
 Pandavas, till ye meet with Arjuna, do ye stay here, partaking of luscious
 fruits, and the food of the Munis. O child as thou hast come hither, do
 thou not betray any impertinence. And, O child, after living here at thy
 will and diverting thyself as thou listest, thou wilt at length rule the
 earth, having conquered it by the force of thy arms.’”

 SECTION CLIX

 Janamejaya said, “How long did my great grandsires, the highsouled sons of
 Pandu of matchless prowess, dwell in the Gandhamadana mountain? And what
 did those exceedingly powerful ones, gifted with manliness, do? And what
 was the food of those high-souled ones, when those heroes of the worlds
 dwelt (there)? O excellent one, do thou relate all about this. Do thou
 describe the prowess of Bhimasena, and what that mighty-armed one did in
 the mountain Himalayan. Surely, O best of Brahmanas, he did not fight
 again with the Yakshas. And did they meet with Vaisravana? Surely, as
 Arshtishena said, the lord of wealth cometh thither. All this, O thou of
 ascetic wealth, I desire to hear in detail. Surely, I have not yet been
 fully satisfied by hearing about their acts.”

 Vaisampayana continued, “Having heard from that one of incomparable
 energy, (Arshtishena), that advice conducive to their welfare, those
 foremost of the Bharatas, began to behave always accordingly. Those best
 of men, the Pandavas, dwelt upon the Himavan, partaking of the food eaten
 by the Munis, and luscious fruit, and the flesh of deer killed with
 unpoisoned shafts and various kinds of pure honey. Living thus, they
 passed the fifth year, hearing to various stories told by Lomasa. O lord,
 saying, ‘I shall be present when occasion ariseth,’ Ghatotkacha, together
 with all the Rakshasas, had ere this already gone away. Those magnanimous
 ones passed many months in the hermitage of Arshtishena, witnessing many
 marvels. And as the Pandavas were sporting there pleasantly, there came to
 see them some complacent vow-observing Munis and Charanas of high fortune,
 and pure souls. And those foremost of the Bharata race conversed with them
 on earthly topics. And it came to pass that when several days has passed,
 Suparna all of a sudden carried off an exceedingly powerful and mighty
 Naga, living in the large lake. And thereupon that mighty mountain began
 to tremble, and the gigantic trees, break. And all the creatures and the
 Pandavas witnessed the wonder. Then from the brow of that excellent
 mountain, the wind brought before the Pandavas various fragrant and fair
 blossoms. And the Pandavas, and the illustrious Krishna, together with
 their friends, saw those unearthly blossoms of five hues. And as the
 mighty-armed Bhimasena was seated at ease upon the mountain, Krishna
 addressed him, saying, ‘O best of the Bharata race, in the presence of all
 the creatures, these flowers of five hues, carried by the force of the
 wind raised by Suparna, are falling in amain on the river Aswaratha. In
 Khandava thy high-souled brother, firm in promise, had baffled Gandharvas
 and Nagas and Vasava himself, and slain fierce Rakshasas, and also
 obtained the bow Gandiva. Thou also art of exceeding prowess and the might
 of thy arms is great, and irrepressible, and unbearable like unto the
 might of Sakra. O Bhimasena, terrified with the force of thy arms, let all
 the Rakshasas betake themselves to the ten cardinal points, leaving the
 mountain. Then will thy friends be freed from fear and affliction, and
 behold the auspicious summit of this excellent mountain furnished with
 variegated flowers. O Bhima, I have for long cherished this thought in my
 mind,—that protected by the might of thy arms, I shall see that
 summit.’

 “Thereupon, like a high-mettled bull that hath been struck, Bhimasena,
 considering himself as censured by Draupadi, could not bear (that). And
 that Pandava of the gait of a lion or a bull, and graceful, and generous,
 and having the splendour of gold, and intelligent, and strong, and proud,
 and sensitive, and heroic, and having red eyes, and broad shoulders, and
 gifted with the strength of mad elephants, and having leonine teeth and a
 broad neck, and tall like a young sala tree, and highsouled, and graceful
 in every limb, and of neck having the whorls of a shell and mighty-armed,
 took up his bow plaited at the back with gold, and also his sword. And
 haughty like unto a lion, and resembling a maddened elephant, that strong
 one rushed towards that cliff, free from fear or affliction. And all the
 creatures saw him equipped with bows and arrows, approaching like a lion
 or a maddened elephant. And free from fear or affliction, the Pandava
 taking his mace, proceeded to that monarch of mountains causing the
 delight of Draupadi. And neither exhaustion, nor fatigue, nor lassitude,
 nor the malice (of others), affected that son of Pritha and the Wind-god.
 And having arrived at a rugged path affording passage to one individual
 only, that one of great strength ascended that terrible summit high as
 several palmyra palms (placed one upon another). And having ascended that
 summit, and thereby gladdened Kinnaras, and great Nagas, and Munis, and
 Gandharvas, and Rakshasas, that foremost of the Bharata line, gifted with
 exceeding strength described the abode of Vaisravana, adorned with golden
 crystal palaces surrounded on all sides by golden walls having the
 splendour of all gems, furnished with gardens all around, higher than a
 mountain peak, beautiful with ramparts and towers, and adorned with
 door-ways and gates and rows of pennons. And the abode was graced with
 dallying damsels dancing around, and also with pennons waved by the
 breeze. And with bent arms, supporting himself on the end of his bow, he
 stood beholding with eagerness the city of the lord of treasures. And
 gladdening all creatures, there was blowing a breeze, carrying all
 perfumes, and of a balmy feel. And there were various beautiful and
 wonderful trees of diverse hues resounding with diverse dulcet notes. And
 at that place the foremost of the Bharatas surveyed the palace of the Lord
 of the Rakshasas scattered with heaps of gems, and adorned with variegated
 garlands. And renouncing all care of life the mighty-armed Bhimasena stood
 motionless like a rock, with his mace and sword and bow in his hands. Then
 he blew his shell making the down of his adversaries stand erect; and
 twanging his bow-string, and striking his arms with the hands he unnerved
 all the creatures. Thereat with their hairs standing erect, the Yakshas
 and Rakshasas began to rush towards the Pandavas, in the direction of
 those sounds. And taken by the arms of the Yakshas and Rakshasas the
 flamed maces and clubs and swords and spears and javelins and axes, and
 when, O Bharata, the fight ensued between the Rakshasas and Bhima, the
 latter by arrows cut off the darts, javelins and axes of those possessing
 great powers of illusion, and he of exceeding strength with arrows pierced
 the bodies of the roaring Rakshasas, both of those that were in the sky,
 and of those that remained on the earth. And Bhima of exceeding strength
 was deluged with the mighty sanguine rain sprung from the bodies of the
 Rakshasas with maces and clubs in their hands and flowing on all sides
 from their persons. And the bodies and hands of the Yakshas and Rakshasas
 were seen to be struck off by the weapon discharged by the might of
 Bhima’s arms. And then all the creatures saw the graceful Pandava densely
 surrounded by the Rakshasas, like unto the Sun enveloped by clouds. And
 even as the Sun surrounds everything with his rays, that mighty-armed and
 strong one of unfailing prowess, covered all with arrows destroying foes.
 And although menacing and uttering yells, the Rakshasas did not see Bhima
 embarrassed. Thereupon, with their bodies mangled, the Yakshas afflicted
 by fear, Bhimasena began to utter frightful sounds of distress, throwing
 their mighty weapons. And terrified at the wielder of a strong bow, they
 fled towards the southern quarter, forsaking their maces and spears and
 swords and clubs and axes. And then there stood, holding in his hands
 darts and maces, the broad-chested and mighty-armed friend of Vaisravana,
 the Rakshasa named Maniman. And that one of great strength began to
 display his mastery and manliness. And seeing them forsake the fight, he
 addressed them with a smile, ‘Going to Vaisravana’s abode, how will ye say
 unto that lord of wealth, that numbers have been defeated by a single
 mortal in battle?’ Having said this unto them that Rakshasa, taking in his
 hands clubs and javelins and maces, set out and rushed towards the
 Pandava. And he rushed in amain like a maddened elephant. Bhimasena
 pierced his sides with three choice arrows. And the mighty Maniman, on his
 part, in wrath taking and flourishing a tremendous mace hurled it at
 Bhimasena. Thereupon Bhimasena beset with innumerable shafts sharpened on
 stones, hurled that mighty mace in the sky, dreadful, and like unto the
 lightning flash. But on reaching the mace those shafts were baffled; and
 although discharged with force by that adept at hurling the mace, still
 they could not stay its career. Then the mighty Bhima of dreadful prowess,
 baffled his (the Rakshasa’s) discharge by resorting to his skill in
 mace-fighting. In the meanwhile, the intelligent Rakshasa had discharged a
 terrible iron club, furnished with a golden shaft. And that club, belching
 forth flames and emitting tremendous roars, all of a sudden pierced
 Bhima’s right arm and then fell to the ground. On being severely wounded
 by that club, that bowman, Kunti’s son, of immeasurable prowess, with eyes
 rolling in ire, took up his mace. And having taken that iron mace, inlaid
 with golden plates, which caused the fear of foes and brought on their
 defeat, he darted it with speed towards the mighty Maniman, menacing (him)
 and uttering shouts. Then Maniman on his part, taking his huge and blazing
 dart, with great force discharged it at Bhima, uttering loud shouts.
 Thereat breaking the dart with the end of his mace, that mighty-armed one
 skilled in mace-fighting, speedily rushed to slay him, as Garuda (rushed)
 to slay a serpent. Then all of a sudden, advancing ahead in the field,
 that mighty-armed one sprang into the sky and brandishing his mace hurled
 it with shouts. And like unto the thunder-bolt hurled by Indra, that mace
 like a pest, with the speed of the wind destroyed the Rakshasa and then
 fell to the ground. Then all the creatures saw that Rakshasa of terrible
 strength slaughtered by Bhima, even like a bull slain by a lion. And the
 surviving Rakshasas seeing him slain on the ground went towards the east,
 uttering frightful sounds of distress.’”

 SECTION CLX

 Vaisampayana said, “Hearing various sounds resounding in the caves of the
 mountain and not seeing Bhimasena, Kunti’s son, Ajatasatru and the twin
 sons of Madri and Dhaumya and Krishna and all the Brahmanas and the
 friends (of the Pandavas), were filled with anxiety. Thereupon, entrusting
 Draupadi to the charge of Arshtishena and equipped in their arms, those
 valiant and mighty charioteers together began to ascend the summit of the
 mountain. And having reached the summit, as those repressors of foes and
 mighty bowmen and powerful charioteers they were looking about, saw Bhima
 and those huge Rakshasas of mighty strength and courage weltering in a
 state of unconsciousness having been struck down by Bhima. And holding his
 mace and sword and bow, that mighty-armed one looked like Maghavan, after
 he had slain the danava hosts. Then on seeing their brother, the Pandavas,
 who had attained excellent state, embraced him and sat down there. And
 with those mighty bowmen, that summit looked grand like heaven graced by
 those foremost of celestials, the highly fortunate Lokapalas. And seeing
 the abode of Kuvera and the Rakshasas, lying slain on the ground, the king
 addressed his brother who was seated, saying, ‘Either it be through
 rashness, or through ignorance, thou hast, O Bhima, committed a sinful
 act. O hero, as thou art leading the life of an anchorite, this slaughter
 without cause is unlike thee. Acts, it is asserted by those versed in
 duties, as are calculated to displease a monarch, ought not to be
 committed. But thou hast, O Bhimasena, committed a deed which will offend
 even the gods. He that disregarding profit and duty, turneth his thoughts
 to sin must, O Partha, reap the fruit of his sinful actions. However, if
 thou seekest my good, never again commit such a deed.’”

 Vaisampayana continued, “Having said this to his brother, Vrikodara the
 virtuous, the highly energetic and firm-minded son of Kunti, Yudhishthira
 versed in the particulars of (the science of) profit, ceased, and began to
 reflect on that matter.”

 “On the other hand, the Rakshasas that had survived those slain by Bhima
 fled in a body towards the abode of Kuvera. And they of exceeding
 fleetness having speedily reached Vaisravana’s abode, began to utter loud
 cries of distress, being afflicted with the fear of Bhima. And, O king
 bereft of their weapons and exhausted and with their mail besmeared with
 gore and with dishevelled hair they spake unto Kuvera, saying. ‘O lord,
 all thy foremost Rakshasas fighting with maces and clubs and swords and
 lances and barbed darts, have been slain. O lord of treasures, a mortal,
 trespassing into the mountain, hath, singlehanded, slaughtered all thy
 Krodhovasa Rakshasas assembled together. And, O lord of wealth, there lie
 the foremost of the Yakshas and Rakshasas senseless and dead, having been
 struck down; and we have been let off through his favour. And thy friend,
 Maniman also hath been slain. All this hath been done by a mortal. Do thou
 what is proper, after this.’ Having heard this, that lord of all the
 Yaksha hosts waxing wroth, with eyes reddened in anger, exclaimed, ‘What!’
 And hearing of Bhima’s second (act of) aggression, that lord of treasures,
 the king of the Yakshas, was filled with wrath, and said. ‘Yoke’ (the
 horses). Thereat unto a car of the hue of dark clouds, and high as a
 mountain summit, they yoked steeds having golden garments. And on being
 yoked unto the car, those excellent horses of his, graced with every noble
 quality and furnished with the ten auspicious curls of hair and having
 energy and strength, and adorned with various gems and looking splendid,
 as if desirous of speeding like the wind, began to neigh at each other the
 neighing emitted at (the hour of) victory. And that divine and effulgent
 king of the Yakshas set out, being eulogised by the celestials and
 Gandharvas. And a thousand foremost Yakshas of reddened eyes and golden
 lustre and having huge bodies, and gifted with great strength, equipped
 with weapons and girding on their swords, followed that high-souled lord
 of treasures. And coursing through the firmament they (the steeds) arrived
 at the Gandhamadana, as if drawing forward the sky with their fleetness.
 And with their down standing erect, the Pandavas saw that large assemblage
 of horses maintained by the lord of wealth and also the highsouled and
 graceful Kuvera himself surrounded by the Yaksha hosts. And seeing those
 mighty charioteers the son of Pandu, possessed of great strength, equipped
 with bows and swords, Kuvera also was delighted; and he was pleased at
 heart, keeping in view the task of the celestials. And like unto birds,
 they, (the Yakshas) gifted with extreme celerity, alighted on the summit
 of the mountain and stood before them (the Pandavas), with the lord of
 treasures at their head. Then, O Bharata, seeing him pleased with the
 Pandavas, the Yakshas and the Gandharvas stood there, free from agitation.
 Then thinking themselves as having transgressed, those high-souled and
 mighty charioteers, the Pandavas, having bowed down unto that lord, the
 giver of wealth stood surrounding the lord of treasures with joined hands.
 And the lord of treasures sat on that excellent seat, the elegant
 Pushpaka, constructed by Viswakarma, painted with diverse colours. And
 thousands of Yakshas and Rakshasas, some having huge frames and some ears
 resembling pegs, and hundreds of Gandharvas and hosts of Apsaras sat in
 the presence of that one seated, even as the celestials sit surrounding
 him of a hundred sacrifices and wearing a beautiful golden garland on his
 head and holding in his hands his noose and sword and bow, Bhima stood,
 gazing at the lord of wealth. And Bhimasena did not feel depress either on
 having been wounded by the Rakshasas, or even in that plight seeing Kuvera
 arrive.

 “And that one going about on the shoulders of men, on seeing Bhima stand
 desirous of fighting with sharpened shafts, said unto Dharma’s son, ‘O
 Partha, all the creatures know thee as engaged in their good. Do thou.
 therefore, with thy brothers fearlessly dwell on this summit of the
 mountain. And, O Pandava, be thou not angry with Bhima. These Yakshas and
 Rakshasas had already been slain by Destiny: thy brother hath been the
 instrument merely. And it is not necessary to feel shame for the act of
 impudence that hath been committed. This destruction of the Rakshasas had
 been foreseen by the gods. I entertain no anger towards Bhimasena. Rather,
 O foremost of the Bharata a race, I am pleased with him; nay,—even
 before coming here, I had been gratified with this deed of Bhima.’”

 Vaisampayana said, “Having spoken thus unto the king, (Kuvera) said unto
 Bhimasena, ‘O child, O best of the Kurus, I do not mind this, O Bhima, as
 in order to please Krishna, thou hast, disregarding the gods and me also,
 committed this rash act, namely, the destruction of the Yakshas and the
 Rakshasas, depending on the strength of thy arms, I am well-pleased with
 thee. O Vrikodara, to-day I have been freed from a terrible curse. For
 some offence, that great Rishi, Agastya, had cursed me in anger. Thou hast
 delivered me by this act (of thine). O Pandu’s son, my disgrace had ere
 this been fated. No offence, therefore, in any way, attaches unto thee, O
 Pandava.’

 “Yudhishthira said, ‘O divine one, why wast thou cursed by the high-souled
 Agastya? O god, I am curious to hear about the occasion of that
 imprecation. I wonder that at that very moment, thou together with thy
 forces and attendants wast not consumed by the ire of that intelligent
 one.’

 “Thereupon the lord of treasures said, ‘At Kusasthali, O king, once there
 was held a conclave of the gods. And surrounded by grimvisaged Yakshas,
 numbering three hundred maha-padmas, carrying various weapons, I was going
 to that place. And on the way, I saw that foremost of sages, Agastya,
 engaged in the practice of severe austerities on the bank of the Yamuna,
 abounding in various birds and graced with blossoming trees. And, O king,
 immediately on seeing that mass of energy, flaming and brilliant as fire,
 seated with upraised arms, facing the sun, my friend, the graceful lord of
 the Rakshasas, Maniman, from stupidity, foolishness, hauteur and ignorance
 discharged his excrement on the crown of that Maharshi. Thereupon, as if
 burning all the cardinal points by his wrath, he said unto me, ‘Since, O
 lord of treasures, in thy very presence, disregarding me, this thy friend
 hath thus affronted me, he, together with thy forces, shall meet with
 destruction at the hands of a mortal. And, O wicked-minded one, thou also,
 being distressed on account of thy fallen soldiers, shalt be freed from
 thy sin, on beholding that mortal. But if they follow thy behests, their
 (the soldier’s) powerful sons shall not incur by this dreadful curse. This
 curse I received formerly from that foremost of Rishis. Now, O mighty
 king, have I been delivered by thy brother Bhima.’”

 SECTION CLXI

 “The lord of treasures said, ‘O Yudhishthira, patience, ability,
 (appropriate) time and place and prowess—these five lead to success
 in human affairs. O Bharata, in the Krita Yuga, men were patient and able
 in their respective occupations and they knew how to display prowess. And,
 O foremost of the Kshatriyas, a Kshatriya that is endued with patience and
 understandeth the propriety regarding place and time and is versed in all
 mortal regulations, can alone govern the world for a long time,—nay,
 in all transactions. He that behaveth thus, acquireth, O hero, fame in
 this world and excellent state in the next. And by having displayed his
 prowess at the proper place and time, Sakra with the Vasus hath obtained
 the dominion of heaven. He that from anger cannot see his fall and he that
 being naturally wicked and evilminded followeth evil and he that knoweth
 not the propriety relative to acts, meet with destruction both in this
 world and the next. The exertions of that stupid person become fruitless,
 who is not conversant with the expediency regarding time and acts, and he
 meeteth with destruction both in this world and the next. And the object
 of that wicked and deceitful persons is vicious, who, aiming at mastery of
 every kind, committeth some rash act. O best of men, Bhimasena is
 fearless, and ignorant of duties, and haughty, and of the sense of a
 child, and unforbearing. Do thou, therefore, check him. Repairing again to
 the hermitage of the pious sage Arshtisena, do thou reside there during
 the dark fortnight, without fear or anxiety. O lord of men, deputed by me,
 all the Gandharvas residing at Alaka, as also those dwelling in this
 mountain, will, O mighty-armed one, protect thee, and these best of the
 Brahmanas. And, O king, O chief among virtuous men, knowing that Vrikodara
 hath come hither out of rashness, do thou check him. Henceforth, O
 monarch, beings living in the forest will meet you, wait upon you and
 always protect you all. And, ye foremost of men, my servants will always
 procure for you various meats and drinks of delicious flavour. And, O son,
 Yudhishthira, even as by reason of your being the progeny of spiritual
 intercourse, Jishnu is entitled to the protection of Mahendra, and
 Vrikodara, of the Wind-god, and thou, of Dharma, and the twins possessed
 of strength, of the Aswins,—so ye all are entitled to my protection.
 That one next by birth to Bhimasena, Phalguna, versed in the science of
 profit and all mortal regulations, is well in heaven. And, O child, those
 perfections that are recognised in the world as leading to heaven, are
 established in Dhananjaya even from his very birth. And self-restraint,
 and charity, and strength, and intelligence, and modesty, and fortitude,
 and excellent energy—even all these are established in that majestic
 one of magnificent soul. And, O Pandava, Jishnu never committed any
 shameful act through poverty of spirit. And in the world, none ever say
 that Partha hath uttered an untruth. And, O Bharata, honoured by the gods,
 pitris, and the Gandharvas, that enhancer of the glory of the Kurus is
 learning the science of weapons in Sakra’s abode. And, O Partha, in heaven
 he that with justice had brought under his subjection all the rulers of
 the earth, even that exceedingly powerful and highly energetic monarch,
 the grandsire of thy father, Santanu himself, is well-pleased with the
 behaviour of that wielder of the Gandiva—the foremost of his race.
 And, O king, abiding in Indra’s regions, he who on the banks of the Yamuna
 had worshipped the gods, the pitris, and the Brahmanas, by celebrating
 seven grand horse sacrifices, that great grandsire of thine, the emperor
 Santanu of severe austerities, who hath attained heaven, hath enquired of
 thy welfare.’”

 Vaisampayana said, “Having heard these words of the dispenser of wealth,
 the Pandavas were well-pleased with them. Then lowering his club and mace
 and sword and bow, that foremost of the Bharatas bowed down unto Kuvera.
 And that giver of protection, the lord of treasures, seeing him prostrate,
 said, ‘Be thou the destroyer of the pride of foes, and the enhancer of the
 delight of friends. And ye oppressors of enemies, do ye live in our
 romantic region. The Yakshas will not cross your desires. Gudakesa, after
 having acquired mastery over weapons, will come back soon. Bidden adieu by
 Maghavat himself, Dhananjaya will join you.’

 “Having thus instructed Yudhishthira of excellent deeds, the lord of the
 Guhyakas, vanished from that best of mountains. And thousands upon
 thousands of Yakshas, and Rakshasas followed him in vehicles spread over
 with checkered cushions, and decorated with various jewels. And as the
 horses proceeded towards the abode of Kuvera, a noise arose as of birds
 flying in the air. And the chargers of the lord of treasures speedily
 coursed through the sky as if drawing forward the firmament, and devouring
 the air.

 “Then at the command of the lord of wealth, the dead bodies of the
 Rakshasas were removed from the summit of the mountain. As the intelligent
 Agastya had fixed this period as the limit of (the duration of) his curse,
 so being slain in conflict, the Rakshasas were freed from the imprecation.
 And being honoured by the Rakshasas, the Pandavas for several nights dwelt
 pleasantly in those habitations.”

 SECTION CLXII

 Vaisampayana continued, “Then, O represser of foes, at sunrise, having
 finished his daily devotions, Dhaumya came unto the Pandavas, with
 Arshtishena. And having bowed down unto the feet of Arshtishena and
 Dhaumya, they with joined hands paid homage unto all the Brahmanas. Then
 Dhaumya taking Yudhishthira’s right hand, said these words, looking at the
 east, ‘O mighty monarch, this king of mountains, Mandara lieth vast,
 covering the earth up to the ocean. O Pandava, Indra and Vaisravana
 preside over this point graced with woods and forests and mountains. And,
 O child, the intelligent sages versed in every duty, say, that this
 (region) is the abode of Indra and king Vaisravana. And the twice-born
 ones, and the sages versed in the duties, and the Sidhas, and the Sadhyas,
 and the celestials pay their adorations unto the Sun as he riseth from
 this point. And that lord of all living beings, king Yama, conversant with
 duty, presideth over yonder southern region whither come the spirits of
 the departed. And this is Sanyamana, the abode of the lord of departed
 spirits, sacred, and wonderful to behold, and crowned with prime
 prosperity. And the intelligent ones call that monarch of mountains (by
 the name of) Asta. Having, O king, arrived at this, the Sun ever abideth
 by the truth. And king Varuna protects all creatures, abiding in this king
 of mountains, and also in the vast deep. And, O highly fortunate one,
 there illumining the northern regions, lieth the puissant Mahameru,
 auspicious and the refuge of those knowing Brahma, where is the court of
 Brahma, and remaining where that soul of all creatures, Prajapati, hath
 created all that is mobile and immobile. And the Mahameru is the
 auspicious and healthy abode even of the seven mind-born sons of Brahma,
 of whom Daksha was the seventh. And, O child, here it is that the seven
 celestial rishis with Vasishtha at their head rise and set. Behold that
 excellent and bright summit of the Meru, where sitteth the great sire
 (Brahma) with the celestials happy in self-knowledge. And next to the
 abode of Brahma is visible the region of him who is said to be the really
 primal Cause or the origin of all creatures, even that prime lord, god
 Narayana, having neither beginning nor end. And, O king, that auspicious
 place composed of all energies even the celestials, cannot behold. And the
 region of the high-souled Vishnu, by its native splendour, exceeding in
 effulgence the sun or fire, cannot be beheld by the gods, or the Danavas.
 And the region of Narayana lieth resplendent to the east of the Meru,
 where, O child, that lord of all creatures, the self-create primal Cause
 of the universe, having manifested all beings, looketh splendid of his
 excellent grace. O child, not to speak of the Maharshis—even
 Brahmarshis have no access to that place. And, O best of the Kurus, it is
 the Yatis only who have access to it. And, O Pandu’s son, (at that place)
 luminaries cannot shine by him; there that lord of inconceivable soul
 alone shineth transcendental. There by reverence, and severe austerities,
 Yatis inspired by virtue of pious practices, attain Narayana Hari. And, O
 Bharata, repairing thither, and attaining that universal Soul—the
 self-create and eternal God of gods, high-souled ones, of Yoga success,
 and free from ignorance and pride have not to return to this world. O
 highly fortunate Yudhishthira, this region is without beginning, or
 deterioration, or end for it is the very essence of that God. And, O son
 of the Kurus, the Sun and the Moon every day go round this Meru, coursing
 in an opposite direction. And, O sinless one. O mighty monarch, the other
 luminaries also go round this king of mountains in the self-same way. Thus
 the worshipful Sun who dispelleth darkness, goeth round this (mountain)
 obscuring other luminaries. Then having set, and passed the evening, that
 Maker of day, the Sun, taketh a northerly course. Then again nearing the
 Meru, the divine Sun (ever) intent on the good of all beings, again
 courseth, facing the east. And in this way, the divine Moon also together
 with the stars goeth round this mountain, dividing the month unto several
 sections, by his arrival at the Parvas. Having thus unerringly coursed
 round the mighty Meru, and, nourished all creatures, the Moon again
 repaireth unto the Mandar. In the same way, that destroyer of darkness—the
 divine Sun—also moveth on this unobstructed path, animating the
 universe. When, desirous of causing dew, he repaireth to the south, then
 there ensueth winter to all creatures. Then the Sun, turning back from the
 south, by his rays draweth up the energy from all creatures both mobile
 and immobile. Thereupon, men become subject to perspiration, fatigue,
 drowsiness and lassitude; and living beings always feel disposed to
 slumber. Thence, returning through unknown regions, that divine effulgent
 one causeth shower, and thereby reviveth beings. And having, by the
 comfort caused by the shower, wind, and warmth, cherished the mobile and
 the immobile, the powerful Sun resumeth his former course. O Partha,
 ranging thus, the Sun unerringly turneth on the wheel of Time, influencing
 created things. His course is unceasing; he never resteth, O Pandava.
 Withdrawing the energy of all beings, he again rendereth it back. O
 Bharata, dividing time into day and night, and Kala, and Kashtha, that
 lord, the Sun, dealeth life and motion to all created things.’”

 SECTION CLXIII

 Vaisampayana continued, “Dwelling in that best of mountains those
 high-souled ones observing excellent vows, felt themselves attracted (to
 that place), and diverted themselves, eager to behold Arjuna. And
 multitudes of Gandharvas and Maharshis gladly visited those energetic
 ones, possessing prowess, of chaste desires and being the foremost of
 those endued with truth and fortitude. And having arrived at that
 excellent mountain furnished with trees bearing blossoms, those mighty
 charioteers were exceedingly delighted, even as the Marutas, on arriving
 at the celestial regions. And experiencing great exhilaration, they lived
 (there), seeing the slopes and summits of that mighty mountain, filled
 with flowers, and resonant with the cries of peacocks and cranes. And on
 that beautiful mountain they beheld lakes filled with lotuses, and having
 their shores covered with trees, and frequented by darkness, and
 karandavas and swans. And the flourishing sporting-regions, graceful on
 account of the various flowers, and abounding in gems, was capable of
 captivating that king, the dispenser of wealth (Kuvera). And always
 ranging (there), those foremost of ascetics (the Pandavas) were incapable
 of conceiving (the significance of) that Summit, furnished with mighty
 trees, and masses of wide-spreading clouds. And, O great hero, owing to
 its native splendour, and also on account of the brilliance of the annual
 plants, there was no difference there between night and day. And staying
 in the mountain, remaining in which the Sun of unrivalled energy
 cherisheth the mobile and immobile things, those heroes and foremost of
 men beheld the rising and the setting of the Sun. And having seen the
 rising and the setting points of the Sun and the rising and the setting
 mountain, and all the cardinal points, as well as the intervening spaces
 ever blazing with the rays of the Dispeller of darkness, those heroes, in
 expectation of the arrival of that mighty charioteer firm in truth, became
 engaged in reciting the Vedas, practising the daily rituals, chiefly
 discharging the religious duties, exercising sacred vows, and abiding by
 the truth. And saying, ‘Let us even here experience delight by joining
 without delay Arjuna accomplished in arms,’ those highly blessed Parthas
 became engaged in the practice of Yoga. And beholding romantic woods on
 that mountain, as they always thought of Kiriti, every day and night
 appeared unto them even as a year. From that very moment joy had taken
 leave of them when, with Dhaumya’s permission, the high-souled Jishnu,
 matting his hair, departed (for the woods). So, how could they, absorbed
 in his contemplation, experience happiness there? They had become
 overwhelmed with grief ever since the moment when at the command of his
 brother, Yudhishthira, Jishnu of the tread of a mad elephant had departed
 from the Kamyaka forest. O Bharata, in this way, on that mountain those
 descendants of Bharata passed a month with difficulty, thinking of him of
 the white steeds, who had gone to Vasava’s abode for learning arms. And
 Arjuna, having dwelt for five years in the abode of him of a thousand
 eyes, and having from that lord of celestials obtained all the celestial
 weapons,—such as those of Agni, of Varuna, of Soma, of Vayu, of
 Vishnu, of Indra, of Pasupati, of Brahma, of Parameshthi, of Prajapati, of
 Yama, of Dhata, of Savita, of Tvashta, and of Vaisravana; and having bowed
 down to and gone round him of a hundred sacrifices, and taken his
 (Indra’s) permission, cheerfully came to the Gandhamadana.”

 SECTION CLXIV

 Vaisampayana continued, “And it came to pass that once a day as those
 mighty charioteers were thinking of Arjuna, seeing Mahendra’s car, yoked
 with horses of the effulgence of lightning, arrive all on a sudden, they
 were delighted. And driven by Matali, that blazing car, suddenly
 illuminating the sky, looked like smokeless flaming tongues of fire, or a
 mighty meteor embosomed in clouds. And seated in that car appeared Kiriti
 wearing garlands and new-made ornaments. Then Dhananjaya possessing the
 prowess of the wielder of the thunder-bolt, alighted on that mountain,
 blazing in beauty. And that intelligent one decked in a diadem and
 garlands, having alighted on the mountain, first bowed down at the feet of
 Dhaumya, and then at those of Ajatasatru. And he also paid homage unto
 Vrikodara’s feet; and the twins also bowed down unto him. Then going to
 Krishna, and having cheered her, he stood before his (elder) brother in
 humble guise. And on meeting with that matchless one, they were
 exceedingly delighted. And he also meeting with them rejoiced exceedingly,
 and began to eulogise the king. And seeing before them that car driving in
 which the slayer of Namuchi had annihilated seven phalanxes of Diti’s
 offspring, the magnanimous Parthas went round it. And being highly
 pleased, they offered excellent worship unto Matali, as unto the lord of
 the celestials himself. And then the son of the Kuru king duly enquired of
 him after the health of all the gods. And Matali also greeted them. And
 having instructed the Parthas even as a father doth his sons, he ascended
 that incomparable car, and returned to the lord of the celestials.

 “And when Matali had gone away, that foremost of the royal race, Sakra’s
 son, the high-souled destroyer of all foes made over unto his love, the
 mother of Sutasoma, beautiful precious gems and ornaments having the
 splendour of the sun, which had been presented to him by Sakra. Then,
 sitting in the midst of those foremost of the Kurus, and those best of the
 Brahmanas, effulgent like unto fire or the sun, he began to relate all as
 it had happened, saying, “In this way, I have learnt weapons from Sakra,
 Vayu, and the manifest Siva; and all the celestials with Indra also have
 been pleased with me, on account of my good behaviour, and concentration.’

 “After having briefly narrated unto them his sojourn in heaven, Kiriti of
 spotless deeds agreeably slept that night with the two sons of Madri.”

 SECTION CLXV

 Vaisampayana said, “Then when the night had been spent, Dhananjaya,
 together with his brothers, paid homage unto Yudhishthira the just. And, O
 Bharata, at this moment, proceeding from the celestials there arose mighty
 and tremendous sounds of a musical instrument, and the rattling of
 car-wheels, and the tolling of bells. And there at all the beasts and
 beasts of prey and birds emitted separate cries. And from all sides in
 cars resplendent as the sun, hosts of Gandharvas and Apsaras began to
 follow that represser of foes, the lord of the celestials. And ascending a
 car yoked with steeds, decorated with burnished gold, and roaring like
 clouds, that king of the celestials, Purandara blazing in beauty came unto
 the Parthas. And having arrived (at that place), he of a thousand eyes
 descended from his car. And as soon as Yudhishthira the just saw that
 high-souled one, he together with his brothers, approached that graceful
 king of the immortals. And in accordance with the ordinance that generous
 one duly worshipped him of immeasurable soul, in consequence with his
 dignity. And then Dhananjaya possessed of prowess, having bowed down unto
 Purandara, stood before the lord of the celestials in humble guise, like
 unto a servant. And seeing the sinless Dhananjaya having ascetic merit,
 bearing clotted hair, stand in humility before the lord of celestials,
 Yudhishthira, the son of Kunti; of great energy, smelt (the crown) of his
 head. And beholding Phalguna (in that attitude), he was exceedingly glad;
 and by worshipping the king of the celestials, he experienced the highest
 bliss. Then unto that strongminded monarch, swimming in felicity, the
 intelligent lord of the celestials, Purandara, spake, saying, Thou shalt
 rule the earth, O Pandava, Blessed be thou! Do thou, O Kunti’s son, again
 repair unto Kamyaka.’”That learned man who for a year leading the
 Brahmacharya mode of life, subduing his senses and observing vows,
 peruseth with rapt attention this meeting of Sakra with the Pandavas,
 liveth a hundred years free from disturbances, and enjoying happiness.”’

 SECTION CLXVI

 Vaisampayana continued, “When Sakra had gone to his proper place, Vibhatsu
 together with his brothers and Krishna, paid homage unto the son of
 Dharma. Then smelling the crown of the head of that Pandava, who was thus
 paying homage, (Yudhishthira) in accents faltering on account of you,
 addressed Arjuna, saying ‘O Arjuna, how didst thou pass this period in
 heaven? And how has thou obtained the weapons, and how also hast thou
 gratified the lord of the celestials? And, O Pandava, has thou adequately
 secured the weapons? Have the lord of the celestials and Rudra gladly
 granted thee the weapons? And how hast thou beheld the divine Sakra, and
 the wielder of Pinaka? And how has thou obtained the weapons? And in what
 manner didst thou worship (them)? And what service hadst thou done unto
 that repressor of foes, the worshipful one of a hundred sacrifices, that
 he said unto thee, ‘By thee have I been gratified? All this, O highly
 effulgent one, I wish to hear in detail. And, O sinless one, the manner in
 which thou didst please Mahadeva and the king of the celestials and, O
 repressor of foes, the service thou hadst done to the wielder of the
 thunder-bolt,—do thou, O Dhananjaya, relate all this in detail.”

 “Arjuna said, ‘O mighty monarch, listen how I duly beheld him of a hundred
 sacrifice and the divine Sankara also. O grinder of foes, O king, having
 acquired that science which thou hadst directed me (to learn), I at thy
 command went to the forest, for practising penances. From Kamyaka
 repairing to the Bhrigutunga, I spent there one night, being engaged in
 austerities And it came to pass that on the next I saw a certain Brahmana.
 And he asked me, saying, ‘O son of Kunti, whither wilt thou go?’
 Thereupon, O descendant of the Kurus, I truly related unto him everything.
 And, O best of kings, having heard the true account, the Brahmana became
 well-pleased with me, and, O king, praised me. Then the Brahmana, pleased
 with me, said, ‘O Bharata, be thou engaged in austerities. By performing
 penances, thou wilt in a short time behold the lord of the celestials.’
 And according to his advice I ascended the Himavan, and, O mighty king,
 began to practise penances, (the first) month subsisting on fruit and
 roots. I spent the second month, subsisting on water. And, O Pandava, in
 the third month I totally abstained from food. And in the fourth month I
 remained with upraised arms. And a wonder it is that I did not lose any
 strength. And it came to pass that when the first day of the fifth month
 had been spent, there appeared before me a being wearing the form of a
 boar, turning up the earth with his mouth, stamping the ground with his
 feet, rubbing the earth with his breast, and momentarily going about in a
 frightful manner. And him followed a great being in the guise of a hunter
 furnished with the bow, arrows, and the sword, and surrounded by females.
 Thereupon, taking my bow and the two inexhaustible quivers, I pierced with
 shafts that terrible and frightful creature. And simultaneously (with me)
 that hunter also drawing a strong bow, more severely struck at (the
 animal), as if shaking my mind. And, O king, he also said unto me, ‘Why
 hast thou, transgressing the rules of hunting, hit the animal first hit at
 by me? With these sharpened shafts will I destroy thy pride. Stay!’ Then
 that mighty-bodied one holding the bow rushed at me. And with volleys of
 mighty shafts, he covered me entirely, even as a cloud covereth a mountain
 with showers. Then, on my part, I covered him with a mighty discharge of
 arrows. Thereupon, with steady arrows having their points aflame, and
 inspired with mantras, I pierced him even as (Indra) riveth a mountain
 with a thunderbolt. Then his person began to be multiplied a hundredfold
 and a thousandfold. At this, I pierced all this bodies with shafts. Then
 again all those forms became one, O Bharata. Thereat I struck at it. Next,
 he now assumed a small body with a huge head, and now a huge body with a
 small head. And, O king, he then assumed his former person and approached
 me for fight. And, O foremost of the Bharata race, when in the encounter I
 failed to overwhelm him with arrows, I fixed the mighty weapon of the
 Wind-god. But I failed to discharge it at him, and this was a wonder. And
 when that weapon thus failed of effect, I was struck with amazement.
 However, O king, exerting myself more vigorously, I again covered that
 being with a mighty multitude of shafts. Then taking Sthunakarna, and
 Varuna and Salava, and Asmavarsha weapons, I assailed him, profusely
 showering shafts. But, O king, he instantly swallowed up even all these
 weapons of mine. And when all those (weapons) had been swallowed up, I
 discharged the weapon presided over by Brahma. And when the blazing arrows
 issuing from that weapon were heaped upon him all around, and being thus
 heaped over by that mighty weapon discharged by me, he increased (in
 bulk). Then all the world became oppressed with the energy begotten of the
 weapon hurled by me, and the firmament and all the points of the sky
 became illumined. But that one of mighty energy instantly baffled even
 that weapon. And, O monarch, when that weapon presided over by Brahma had
 been baffled I was possessed with terrible fear. Thereupon immediately
 holding even my bow and the two inexhaustible quivers, I shot at that
 being, but he swallowed up all those weapons. And when all the weapons had
 been baffled and swallowed up, there ensued a wrestling between him and
 myself. And we encountered each other first with blows and then with
 slaps. But incapable of overcoming that being, I fell down stupefied on
 the ground. Thereupon, O mighty king, with a laugh, that wonderful being
 at my sight vanished at that spot together with the woman. Having
 accomplished this, O illustrious monarch, that divine one assumed another
 and unearthly form (clad in) wonderful raiment. And renouncing the form of
 a hunter, that divine lord of the gods, resumed his own unearthly
 appearance and that mighty god stood (there). Then appeared before me with
 Uma that manifest divine one, having the bull for his mark, wielding the
 Pinaka, bearing serpents and cable of assuming many forms. And, O
 repressor of foes, advancing towards me, standing even then in the field
 ready for conflict, that wielder of the trident addressed me saying, I am
 well-pleased with thee. Then that divine one held up my bows and the
 couple of quivers furnished with inexhaustible shafts and returned them
 unto me saying, ‘Do thou ask some boon, O Kunti’s son. I am well-pleased
 with thee. Tell me, what I shall do for thee. And, O hero, express the
 desire that dwelleth in thy heart. I will grant it. Except immortality
 alone, tell me as to the desire that is in thy heart. Thereat with my mind
 intent on the acquisition of arms, I only bowed down unto Siva and said,
 ‘O divine one, if thou beest favourably disposed towards me, then I wish
 to have this boon,—I wish to learn all the weapons that are with thy
 god-head.’ Then the god Tryamvaka said unto me, ‘I will give. O Pandava,
 my own weapon Raudra shall attend upon thee.’ Thereupon Mahadeva,
 well-pleased, granted to me the mighty weapon, Pasupata. And, having
 granted that eternal weapon, he also said unto me, This must never be
 hurled at mortals. If discharged at any person of small energy, it would
 consume the universe. Shouldst thou (at any time) be hard pressed, thou
 mayst discharge it. And when all thy weapons have been completely baffled,
 thou mayst hurl it.’ Then when he having the bull for his mark, had been
 thus gratified, there stood manifest by my side that celestial weapon, of
 resistless force capable of baffling all weapons and destructive of foes
 and the hewer of hostile forces and unrivalled and difficult to be borne
 even by the celestials, the demons and the Rakshasas. Then at the command
 of that god, I sat me down there. And in my very sight the god vanished
 from the spot.’”

 SECTION CLXVII

 “Arjuna said, ‘O Bharata, by the grace of that god of gods the Supreme
 Soul, Tryamvaka, I passed the night at that place. And having passed the
 night, when I had finished the morning rituals, I saw that foremost of the
 Brahmanas whom I had seen before. And unto him I told all as it had
 happened, O Bharata, namely, that I had met the divine Mahadeva.
 Thereupon, O king of kings, well-pleased, he said unto me, ‘Since thou
 hast beheld the great god, incapable of being beheld by any one else, soon
 wilt thou mix with Vaivaswata and the other Lokapalas and the lord of the
 celestials; and Indra too will grant thee weapons.’ O king, having said
 this unto me and having embraced me again and again, that Bhrahmana
 resembling the Sun, went away whither he listed. And, O slayer of foes, it
 came to pass that on the evening of that day refreshing the whole world,
 there began to blow a pure breeze. And in my vicinity on the base of the
 Himalaya mountain fresh, fragrant and fair flowers began to bloom. And on
 all sides there were heard charming symphony and captivating hymns
 relating to Indra. And before the lord of the celestial hosts of Apsaras
 and Gandharvas chanted various songs. And ascending celestial cars, there
 approached the Marutas and the followers of Mahendra and the dwellers of
 heaven. And afterwards, Marutvan together with Sachi and all the
 celestials appeared on the scene in cars yoked with horses elegantly
 adorned. And at this very moment, O king, he that goeth about on the
 shoulders of men manifested himself unto me in excellent grace. And I saw
 Yama seated on the south and Varuna and the lord of the celestials at
 their respective regions. And, O foremost of men, O mighty monarch, they
 after having cheered me said, ‘O Savyasachin, behold us—the
 Lokapalas—seated. For the performance of the task of the gods thou
 hast obtained the sight of Sankara. Do thou now receive weapons from us
 seated around.’ Thereupon, O lord, having bowed down unto those foremost
 of the celestials with regard, I duly accepted those mighty weapons. And
 then they recognised me as one of their own. Afterwards the gods repaired
 to the quarter from whence they had come. And that lord of the celestials,
 the divine Maghavan too having ascended his glorious chariot, said, ‘O
 Phalguna, thou shalt have to repair unto the celestial region. O
 Dhananjaya, even before this thy arrival I knew that thou wouldst come
 hither. Then I, have O best of the Bharatas, manifested myself unto thee.
 As formerly thou hadst performed thy ablution in the various tirthas and
 now hast performed severe austerities, so thou wilt be able to repair unto
 the celestial regions, O Pandava. Thou wilt, however, again have to
 practise extreme penance, for thou shouldst at any rate journey to heaven.
 And at my command, Matali shall take thee to the celestial regions. Thou
 hast already been recognised by the celestials and the celestial sages of
 high soul.’ Thereupon I said unto Sakra, ‘O divine one, be thou favourable
 unto me. With the view of learning arms do I beseech thee that thou mayst
 ‘be my preceptor.’ At this Indra said, ‘O child, having learnt weapons
 thou wouldst perform terrible deeds and with this object thou desirest to
 obtain the weapons. However, obtain thou the arms, as thou desirest.’ Then
 I said, ‘O slayer of foes, I never would discharge these celestial weapons
 at mortals except when all my other arms should have been baffled. Do
 thou, O lord of the celestials, grant me the celestial weapons (so that) I
 may hereafter, obtain the regions attainable by warriors.’ Indra said, ‘O
 Dhananjaya it is to try thee that I have said such words unto thee. Having
 been begotten of me this speech of thine well becometh thee. Do thou, O
 Bharata, repairing unto my abode learn all the weapons of Vayu, of Agni,
 of the Vasus, of Varuna, of the Marutas, of the Siddhas, of Brahma, of the
 Gandharvas of the Uragas, of the Rakshasas, of Vishnu and of the Nairitas;
 and also all the weapons that are with me, O perpetuator of the Kuru
 race.’ Having said this unto me Sakra vanished at the very spot. Then, O
 king, I saw the wonderful and sacred celestial car yoked with steeds
 arrive conducted by Matali. And when the Lokapalas went away Matali said
 unto me. ‘O thou of mighty splendour, the lord of the celestials is
 desirous of seeing thee. And O mighty-armed one, do thou acquire
 competence and then perform thy task. Come and behold the regions,
 attainable by merit and come unto heaven even in this frame. O Bharata,
 the thousand-eyed lord of the celestials wisheth to see thee.’ Thus
 addressed by Matali, I, taking leave of the mountain Himalaya and having
 gone round it ascended that excellent car. And then the exceedingly
 generous Matali, versed in equine lore, drove the steeds, gifted with the
 speed of thought or the wind. And when the chariot began to move that
 charioteer looking at my face as I was seated steadily, wondered and said
 these words, ‘Today this appeareth unto me strange and unprecedented that
 being seated in this celestial car, thou hast not been jerked ever so
 little. O foremost of Bharata race, I have ever remarked that at the first
 pull by the steeds even the lord of the celestials himself getteth jerked.
 But all the while that the car had moved, thou hast been sitting unshaken.
 This appeareth unto me as transcending even the power of Sakra.’

 “Having said this, O Bharata, Matali soared in the sky and showed me the
 abodes of the celestials and their palaces. Then the chariot yoked with
 steeds coursed upwards. And the celestials and the sages began to worship
 (that car), O prime of men. And I saw the regions, moving anywhere at
 will, and the splendour also of the highly energetic Gandharvas, Apsaras,
 and the celestial sages. And Sakra’s charioteer, Matali, at once showed me
 Nandana and other gardens and groves belonging to the celestials. Next I
 beheld Indra’s abode, Amaravati, adorned with jewels and trees yielding
 any sort of fruit that is desired. There the Sun doth not shed heat; nor
 doth heat or cold or fatigue there affect (one), O king. And, O great
 monarch, the celestials feel neither sorrow nor poverty of spirit, nor
 weakness, nor lassitude, O grinder of foes. And, O ruler of men, the
 celestials and the others have neither anger nor covetousness. And, O
 king, in the abodes of the celestials, the beings are ever contented. And
 there the trees ever bear verdant foliage, and fruits, and flowers; and
 the various lakes are embalmed with the fragrance of lotuses. And there
 the breeze is cool, and delicious, and fragrant, and pure, and inspiring.
 And the ground is variegated with all kinds of gems, and adorned with
 blossoms. And there were seen innumerable beautiful beasts and in the air
 innumerable rangers of the sky. Then I saw the Vasus, and the Rudras, and
 the Sadhyas with the Marutas, and the Adityas, and the two Aswins and
 worshipped them. And they conferred their benison on me, granting me
 strength and prowess, and energy, and celebrity, and (skill in) arms, and
 victory in battle. Then, entering that romantic city adored by the
 Gandharvas and the celestials, with joined hands, I stood before the
 thousand-eyed lord of the celestials. Thereupon, that best of bestowers
 gladly offered unto me half of his seat; and Vasava also with regard
 touched my person. And, O Bharata, with the view of acquiring arms and
 learning weapons, I began to dwell in heaven, together with the gods and
 the Gandharvas of generous souls. And Viswavana’s son, Chitrasena became
 my friend. And he, O king, imparted unto me the entire Gandharva
 (science). And, O monarch, I happily lived in Sakra’s abode, well cared
 for having all my desires gratified, learning weapons, listening to the
 notes of songs, and the clear sounds of musical instruments, and beholding
 the foremost of Apsaras dance. And without neglecting to study the arts,
 which I learnt properly, my attention was specially fixed on the
 acquisition of arms. And that lord of a thousand eyes was pleased with
 that purpose of mine. Living thus in heaven, O king, I passed this period.

 “And when I had acquired proficiency in weapons, and gained his confidence
 that one having for his vehicle the horse (Uchchaisrava), (Indra), patting
 me on the head with his hand, said these words, ‘Now even the celestials
 themselves cannot conquer thee,—what shall I say of imperfect
 mortals residing on earth? Thou hast become invulnerable in strength,
 irrepressible, and incomparable in fight.’ Then with the hair of his body
 standing on end, he again accosted me saying, ‘O hero, in fighting with
 weapons none is equal unto thee. And, O perpetuator of the Kuru race, thou
 art even watchful, and dexterous, and truthful, and of subdued senses, and
 the protector of the Brahmanas and adept in weapons, and warlike. And, O
 Partha, together with (a knowledge of) the five modes, using (them), thou
 hast obtained five and ten weapons and, therefore, there existeth none,
 who is thy peer. And thou hast perfectly learnt the discharge (of those
 weapons) and (their) withdrawal, and (their) re-discharge and
 re-withdrawal, and the Prayaschitta connected (with them), and also their
 revival, in case of their being baffled. Now, O represser of foes, the
 time hath arrived for thy paying the preceptor’s fee. Do thou promise to
 pay the fee; then I shall unfold unto thee what thou wilt have to
 perform.’ Thereat, O king, I said unto the ruler of the celestials, ‘If it
 be in my power to do the work, do thou consider it as already accomplished
 by me.’ O king, when I had said these words, Indra with a smile said unto
 me ‘Nothing is there in the three worlds that is not in thy power (to
 achieve) My enemies, those Danavas, named, Nivata-Kavachas dwell in the
 womb of the ocean. And they number thirty million and are notorious, and
 all of equal forms and strength and splendour. Do thou slay them there, O
 Kunti’s son; and that will be thy preceptor’s fee.’

 “Saying this he gave unto me the highly resplendent celestial car,
 conducted by Matali, furnished with hair resembling the down of peacocks.
 And on my head he set this excellent diadem. And he gave me ornaments for
 my body, like unto his own. And he granted unto me the impenetrable mail—the
 best of its kind, and easy to the touch; and fastened unto the Gandiva
 this durable string. Then I set out, ascending that splendid chariot
 riding on which in days of yore, the lord of the celestials and vanquished
 Vali—that son of Virochana. And, O ruler of men, startled by the
 rattling of the car, all the celestials, approached (there), taking me to
 be the king of the celestials. And seeing me, they asked, ‘O Phalguna,
 what art thou going to do?’ And I told them as it had fallen out,—and
 said, ‘I shall even do this in battle. Ye that are highly fortunate, know
 that I have set out desirous of slaying the Nivata-Kavachas. O sinless
 ones, do ye bless me.’ Thereupon, they began to eulogise me even as they
 (eulogise) the god, Purandara. And they said, ‘Riding on this car,
 Maghavan conquered in battle Samvara, and Namuchi, and Vala, and Vritra,
 and Prahrada, and Naraka. And mounted on this car also Maghavan, had
 conquered in battle many thousands and millions and hundreds of millions
 of Daityas. And, O Kaunteya, thou also, riding on this car, by thy prowess
 shalt conquer the Nivatha-Kavachas in conflict, even as did the
 self-possessed Maghavan in days of yore. And here is the best of shells;
 by this also thou shalt defeat the Danavas And by this it is that the high
 souled Sakra conquered the words.’ Saying this, the gods offered (unto me)
 this shell, Devadatta, sprung in the deep; and I accepted it for the sake
 of victory. And at this moment, the gods fell extolling me. And in order
 to be engaged in action, I proceeded to the dreadful abode of the Danavas,
 furnished with the shell, the mail, and arrows, and taking my bow.”

 SECTION CLXVIII

 “Arjuna continued, ‘Then at places eulogised by the Maharshis, I
 (proceeded, and at length) beheld the ocean—that inexhaustible lord
 of waters. And like unto flowing cliffs were seen on it heaving billows,
 now meeting together and now rolling away. And there (were seen) all
 around barks by thousands filled with gems. And there were seen timingilas
 and tortoises and makaras like unto rock submerged in water. And on all
 sides round thousands of shells sunk in water appeared like star in the
 night covered by light clouds. And thousands upon thousands of gem were
 floating in heaps and a violent wind was blowing about in whirls—and
 this was wonderful to behold. And having beheld that excellent lord of all
 waters with powerful tides, I saw at a short distance the city of the
 demons filled with the Danavas. And even there, eftsoons entering
 underneath the earth, Matali skilled in guiding the car, sitting fast on
 the chariot drove it with force; and he dashed on, frightening that city
 with the rattling of his chariot. And hearing that rattling of the chariot
 like unto the rumbling of the clouds in the sky, the Danavas, thinking me
 to be the lord of the celestials, became agitated. And thereupon they all,
 frightened at heart, stood holding in their hands bows and arrows and
 swords and javelins and axes and maces and clubs. Then having made
 arrangements for the defence of the city, the Danavas, with minds alarmed,
 shut the gates, so that nothing could be discovered. Thereupon taking my
 shell, Devadatta, of tremendous roars, I again and again winded it with
 exceeding cheerfulness. And filling all the firmament, those sounds
 produced echoes. Thereat mighty beings were terrified and they hid
 (themselves). And then, O Bharata, all of them adorned with ornaments,
 those offsprings of Diti—the Nivata-Kavachas—made their
 appearance by thousands, donning diverse mail and taking in their hands
 various weapons and equipped with mighty iron javelins and maces and clubs
 and hatchets and sabres and discs and sataghnis and bhusundis and
 variegated and ornamented swords. Then, after deliberating much as to the
 course of the car, Matali began to guide the steeds on a (piece of) level
 ground, O foremost of the Bharatas. And owing to the swiftness of those
 fleet coursers conducted by him, I could see nothing—and this was
 strange. Then the Danavas there began to sound thousands of musical
 instruments, dissonant and of odd shapes. And at those sounds, fishes by
 hundreds and by thousands, like unto hills, having their senses bewildered
 by that noise, fled suddenly. And mighty force flew at me, the demons
 discharging sharpened shafts by hundreds and by thousands. And then, O
 Bharata, there ensued a dreadful conflict between me and the demons,
 calculated to extinguish the Nivata-Kavachas. And there came to the mighty
 battle the Devarshis and the Danavarshis and the Brahmarshis and the
 Siddhas. And desirous of victory, the Munis eulogised me with the same
 sweet-speeches that (they had eulogised) Indra with, at the war, (which
 took place) for the sake of Tara.’”

 SECTION CLXIX

 “Arjuna continued, ‘Then, O Bharata, vehemently rushed at me in battle in
 a body the Nivata-Kavachas, equipped with arms. And obstructing the course
 of the car, and shouting loudly, those mighty charioteers, hemming me in
 on all sides, covered me with showers of shafts. Then other demons of
 mighty prowess, with darts and hatchets in their hands, began to throw at
 me spears and axes. And that mighty discharge of darts, with numerous
 maces and clubs incessantly hurled fell upon my car. And other dreadful
 and grim-visaged smiters among the Nivata-Kavachas, furnished with bows
 and sharpened weapons, ran at me in fight. And in the conflict, shooting
 from the Gandiva sundry swift arrows coursing straight, I pierced each of
 them with ten. And they were driven back by those stone-whetted shafts of
 mine. Then on my steeds being swiftly driven by Matali, they began to
 display various movements with the speed of the wind. And being skilfully
 guided by Matali, they began to trample upon the sons of Diti. And
 although the steeds yoked unto that mighty chariot numbered hundreds upon
 hundreds, yet being deftly conducted by Matali, they began to move, as if
 they were only a few. And by their tread, and by the rattling of the
 chariot wheels and by the vollies of my shafts, the Danavas began to fall
 by hundreds. And others accoutred in bows, being deprived of life, and
 having their charioteers slain, were carried about by the horses. Then,
 covering all sides and directions, all (the Danavas) skilled in striking
 entered into the contest with various weapons, and thereat my mind became
 afflicted. And I witnessed (this instance of) the marvellous prowess of
 Matali, viz., that he guided those fiery steeds with ease. Then, O king,
 in the conflict, with diverse fleet weapons I pierced by hundreds and by
 thousands (demons) bearing arms. And, O slayer of foes, seeing me thus
 range the field putting forth every exertion, the heroic charioteer of
 Sakra was well-pleased. And oppressed by those steeds and that car, some
 (of them) met with annihilation; and others desisted from fight; while
 (other) Nivata-Kavachas, challenged by us in battle and being harassed
 with shafts offered opposition unto me, by (discharging) mighty showers of
 arrows. Thereupon, with hundreds and thousands of sundry fleet weapons
 inspired with the mantras relating to Brahma’s weapons, I swiftly began to
 burn them. And being sore pressed by me, those mighty asuras waxing wroth
 afflicted me together, by pouring torrents of clubs and darts and swords.
 Then, O Bharata, I took up that favourite weapon of the lord of the
 celestials, Maghavan by name, prime and of fiery energy and by the energy
 of that weapon I cut into a thousand pieces the Tomaras, together with the
 swords and the tridents hurled by them. And having cut off their arms I in
 ire pierced them each with ten shafts. And in the field arrows were shot
 from the Gandiva like unto rows of black-bees; and this Matali admired.
 And their shafts also showered upon me; but those powerful (arrows) I cut
 off with my shafts. Then on being struck the Nivata-Kavachas again covered
 me on all sides with a mighty shower of arrows. And having neutralised the
 force of the arrows by excellent swift and flaming weapons capable of
 baffling arms, I pierced them by thousands. And blood began to flow from
 their torn frames, even as in the rainy season waters run down from the
 summits of mountains. And on being wounded by my fleet and
 straight-coursing shafts of the touch of Indra’s thunder-bolt, they became
 greatly agitated. And their bodies were pierced at hundreds of places; and
 the force of their arms diminished. Then the Nivata-Kavachas fought me by
 (the help of) illusion.’”

 SECTION CLXX

 “Arjuna said, ‘Then with rocks of the proportions of trees, there
 commenced a mighty shower of crags; and this exercised me exceedingly. And
 in that high encounter, I crushed (those crags) by swift-speeding showers
 of arrows, issuing from Mahendra’s weapon, like unto the thunder-bolt
 itself. And when the rocks had been reduced to powder, there was generated
 fire; and the rocky dust fell like unto masses of flames. And when the
 showers of crags had been repelled, there happened near me a mightier
 shower of water, having currents of the proportions of an axle. And
 falling from the welkin, those thousands of powerful torrents covered the
 entire firmament and the directions and the cardinal points. And on
 account of the pouring of the shower, and of the blowing of the wind, and
 of roaring of the Daityas, nothing could be perceived. And touching heaven
 and the entire earth, and incessantly falling on the ground, the showers
 bewildered me. Thereupon, I discharged that celestial weapon which I had
 learnt from Indra—even the dreadful and flaming Visoshana: and by
 that the water was dried up. And, O Bharata, when the rocky shower had
 been destroyed, and the watery shower had been dried up, the Danavas began
 to spread illusions of fire and wind. Then by aqueous appliances I
 extinguished the flames; and by a mighty rock-issuing arm, resisted the
 fury of the winds. And when these had been repelled, the Danavas,
 irrepressible in battle, O foremost of the Bharata, simultaneously created
 various illusions. And there happened a tremendous horrifying shower of
 rocks and dreadful weapons of fire and wind. And that illusory downpour
 afflicted me in fight. And then on all sides there appeared a dense and
 thick darkness. And when the world had been enveloped in deep and dense
 darkness, the steeds turned away, Matali fell off, and from his hand the
 golden lash fell to the earth. And, O foremost of the Bharatas, being
 frightened, he again and again cried, ‘Where art thou?’ And when he had
 been stupefied, a terrible fear possessed me. And then in a hurry, he
 spake unto me, saying, ‘O Partha, for the sake of nectar, there had taken
 place a mighty conflict between the gods and the demons. I had seen that
 (encounter), O sinless one. And on the occasion of the destruction of
 Samvara, there had occurred a dreadful and mighty contest. Nevertheless I
 had acted as charioteer to the lord of the celestials. In the same way, on
 the occasion of the slaying of Vritra, the steeds had been conducted by
 me. And I had also beheld the high and terrific encounter with Virochana’s
 son, and, O Pandava, with Vala, and with Prahrada and with others also. In
 these exceedingly dreadful battles, I was present; but, O Pandu’s son,
 never (before) had I lost my senses. Surely the Great-father hath ordained
 the destruction of all creatures; for this battle cannot be for any other
 purpose than destruction of the universe.’ Having heard these words of
 his, pacifying my perturbation by my own effort, I will destroy the mighty
 energy of the illusion spread by the Danavas quoth I unto the terrified
 Matali. Behold the might of my arms, and the power of my weapons and of
 the bow, Gandiva. To-day even by (the help of) illusion-creating arms,
 will I dispel this deep gloom and also this horrible illusion of theirs.
 Do not fear, O charioteer. Pacify thyself.’ Having said this, O lord of
 men, I created for the good of the celestials, an illusion of arms capable
 of bewildering all beings. And when (their) illusion had been dispelled,
 some of the foremost amongst the Asuras, of unrivalled prowess, again
 spread diverse kinds of illusion. Thereupon, now (the world) displayed
 itself, and now it was devoured by darkness; and now the world disappeared
 from view and now it was submerged under water. And when it had brightened
 up. Matali, sitting in front of the car, with the wellconducted steeds,
 began to range that hair-erecting field. Then the fierce Nivata-Kavachas
 assailed me. And finding my opportunity. I began to send them to the
 mansion of Yama. Thereupon, in that conflict then raging, calculated to
 annihilate the Nivata-Kavachas on a sudden, I could not see the Danavas
 concealed by illusion.”

 SECTION CLXXI

 “Arjuna continued, ‘Remaining invisible the Daityas began to fight with
 the help of illusion. And I too fought with them, resorting to the energy
 of visible weapons. And the shafts duly discharged from the Gandiva, began
 to sever their heads at those different places where they were
 respectively stationed. And thus assailed by me in the conflict, the
 Nivata-Kavachas, all on a sudden withdrawing the illusion, entered into
 their own city. And when the Daityas had fled, and when all had become
 visible, I there discovered hundreds and thousands of the slain. And there
 I saw by hundreds their shivered weapons, ornaments, limbs, and mail. And
 the horses could not find room for moving from one place to another; and
 on a sudden with a bound, they fell to coursing in the sky. Then remaining
 invisible, the Nivata-Kavachas covered the entire welkin with masses of
 crags. And, O Bharata, other dreadful Danavas, entering into the entrails
 of the earth, took up horses’ legs and chariot-wheels. And as I was
 fighting, they, hard besetting my horses with rocks, attacked me together
 with (my) car. And with the crags that had fallen and with others that
 were falling, the place where I was, seemed to be a mountain cavern. And
 on myself being covered with crags and on the horses being hard pressed, I
 became sore distressed and this was marked by Matali. And on seeing me
 afraid, he said unto me, ‘O Arjuna, Arjuna! be thou not afraid; send that
 weapon, the thunder-bolt, O lord of men.’ Hearing those words of his, I
 then discharged the favourite weapon of the king of the celestials—the
 dreadful thunderbolt. And inspiring the Gandiva with mantras, I, aiming at
 the locality of the crags, shot sharpened iron shafts of the touch of the
 thunder-bolt. And sent by the thunder, those adamantine arrows entered
 into all those illusions and into the midst of those Nivata-Kavachas. And
 slaughtered by the vehemence of the thunder, those Danavas resembling
 cliffs, fell to the earth together in masses. And entering amongst those
 Danavas that had carried away the steeds of the car into the interior of
 the earth, the shafts sent them into the mansion of Yama. And that quarter
 was completely covered with the Nivata-Kavachas that had been killed or
 baffled, comparable unto cliffs and lying scattered like crags. And then
 no injury appeared to have been sustained either by the horses, or by the
 car, or by Matali, or by me, and this seemed strange. Then, O king, Matali
 addressed me smiling, ‘Not in the celestials themselves, O Arjuna, is seen
 the prowess that is seen in thee. And when the Danava hosts had been
 destroyed, all their females began to bewail in that city, like unto
 cranes in autumn. Then with Matali I entered that city, terrifying with
 the rattling of my car the wives of the Nivata-Kavachas. Thereupon, seeing
 those ten thousand horses like unto peacocks (in hue), and also that
 chariot resembling the sun, the women fled in swarms. And like unto (the
 sounds of) rocks falling on a mountain, sounds arose of the (falling)
 ornaments of the terrified dames. (At length), the panic-stricken wives of
 the Daityas entered into their respective golden places variegated with
 innumerable jewels.

 ‘Beholding that excellent city, superior to the city of the celestials
 themselves, I asked Matali, saying, ‘Why do not the celestials reside in
 such (a place)? Surely, this appeareth superior to the city of Purandara.’
 Thereat, Matali said, ‘In days of yore, O Partha, even this was the city
 of our lord of the celestials. Afterwards the celestials were driven from
 hence by the Nivata-Kavachas. Having performed the most rigid austerities,
 they had gratified the Grand-father and had asked (and obtained) the boons—namely,
 that they might reside here, and that they might be free from danger in
 wars with the gods.’ Then Sakra addressed the self-create lord saying, ‘Do
 thou, O lord, desirous of our own welfare do what is proper.’ Thereupon, O
 Bharata, in this matter the Lord commanded (Indra), saying, ‘O slayer of
 foes, in another body, even thou shalt be (the destroyer of the Danavas).’
 Then, in order to slaughter them, Sakra rendered unto thee those weapons.
 The gods had been unable to slay these, who have been slain by thee. O
 Bharata, in the fullness of time, hadst thou come hither, in order to
 destroy them and thou hast done so. O foremost of men, with the object
 that the demons might be killed, Mahendra had conferred on thee the
 excellent prime energy of these weapons.’

 “Arjuna continued, ‘After having destroyed the Danavas, and also subdued
 that city, with Matali I again went to that abode of the celestials.’”

 SECTION CLXXII

 “Arjuna continued, ‘Then while returning, I happened to descry a mighty
 unearthly city, moving at will, and having the effulgence of fire or the
 sun. And that city contained various trees composed of gems, and
 sweet-voiced feathered ones. And furnished with four gates, and gate-ways,
 and towers, that impregnable (city) was inhabited by the Paulamas and
 Kalakanjas. And it was made of all sorts of jewels and was unearthly, and
 of wonderful appearance. And it was covered with trees of all kinds of
 gems, bearing fruits and flowers. And it contained exceedingly beautiful
 unearthly birds. And it always swarmed throughout with cheerful Asuras,
 wearing garlands, and bearing in their hands darts, two edged swords,
 maces, bows, and clubs. And, O king, on seeing this wonderful city of the
 Daityas, I asked Matali saying, ‘What is this that looketh so wonderful?’
 Thereat, Matali replied, ‘Once on a time a Daitya’s daughter, named Pulama
 and a mighty female of the Asura order, Kalaka by name, practised severe
 austerities for a thousand celestial years. And at the end of their
 austerities, the self-create conferred on them boons. And, O king of
 kings, they received these boons,—that their offspring might never
 suffer misfortune; that they might be incapable of being destroyed even by
 the gods, the Rakshasas and the Pannagas; and that they might obtain a
 highly effulgent and surpassingly fair aerial city, furnished with all
 manner of gems and invincible even by the celestials, the Maharshis, the
 Yakshas, the Gandharvas, the Pannagas, the Asuras and the Rakshasas. O
 best of the Bharatas, this is that unearthly aerial city devoid of the
 celestials, which is moving about, having been created for the Kalakeyas,
 by Brahma himself. And this city is furnished with all desirable objects,
 and is unknown of grief or disease. And, O hero, celebrated under the name
 of Hiranyapura, this mighty city is inhabited by the Paulamas and the
 Kalakanjas; and it is also guarded by those mighty Asuras. And, O king,
 unslayed by any of the gods, there they dwell cheerfully, free from
 anxiety and having all their desires gratified, O foremost of kings.
 Formerly, Brahma had destined destruction at the hands of mortals. Do
 thou, O Partha, in fight, compass with that weapon—the thunder-bolt—the
 destruction of the mighty and irrepressible Kalakanjas.’

 “Arjuna continued, ‘O lord of men, learning that they were incapable of
 being destroyed by the celestials and the Asuras, I cheerfully said unto
 Matali, ‘Do thou speedily repair into yonder city. With weapons will I
 compass the annihilation of the haters of the lord of the celestials.
 Surely, there exist no wicked haters of the gods who ought not to be slain
 by me.’ Thereupon Matali took me to the vicinity of Hiranyapura on the
 celestial chariot yoked with steeds. And seeing me, those sons of Diti,
 wearing various kinds of attire and ornament and accoutred in mail, flew
 at me with a mighty rush. And those foremost of the Danavas, of exceeding
 prowess, in wrath attacked me with arrows and bhallas and clubs and
 two-edged swords, and tomaras. Thereat, O king, resorting to my strength
 of lore, I resisted that great volley of weapons by a mighty shower of
 shafts; and also confounded them in conflict by ranging around in my car.
 And being bewildered, the Danavas began to push each other down. And
 having been confounded, they rushed at one another. And with flaming
 arrows, I severed their heads by hundreds. And hard pressed by me, the
 offspring of Diti, taking shelter within (their) city, soared with it to
 the firmament, resorting to the illusion proper to the Danavas. Thereupon,
 O son of the Kurus, covering the way of the Daityas, with a mighty
 discharge of shafts I obstructed their course. Then by virtue of the
 bestowal of the boon, the Daityas supported themselves easily on that
 sky-ranging unearthly aerial city, going anywhere at will and like unto
 the sun. And now (the city) entered unto the earth and now it rose
 upwards; and at one time it went in a crooked way and at another time it
 submerged into water. At this, O represser of foes, I assailed that mighty
 city, going anywhere at will, and resembling Amaravati. And, O best of the
 Bharatas, I attacked the city containing those sons of Diti, with
 multitudes of shafts, displaying celestial weapons. And battered and
 broken by the straight-coursing iron shafts, shot by me, the city of the
 Asuras, O king, fell to the earth. And they also, wounded by my iron
 arrows having the speed of the thunder, began, O monarch, to go about,
 being urged by destiny. Then ascending to the sky, Matali, as if falling
 in front, swiftly descended to the earth, on that chariot of solar
 resplendence. Then, O Bharata, environed me sixty thousand cars belonging
 to those wrathful ones eager to battle with me. And with sharpened shafts
 graced with feathers of the vulture, I destroyed those (cars). At this,
 thinking, ‘These our hosts are incapable of being vanquished by mortals,
 they became engaged in the conflict, like unto the surges of the sea.’
 Thereupon I gradually began to fix (on the string) unearthly weapons. At
 this, thousands of weapons (shot) by those wonderfully warring
 charioteers, by degrees opposed my unearthly arms and in the field I saw
 hundreds and thousands of mighty (demons) ranging on their cars, in
 various manoeuvres. And being furnished with variegated mail and standards
 and diverse ornaments, they delighted my mind. And in the conflict I could
 not afflict them by showers of shafts, but they did not afflict me. And
 being afflicted by those innumerable ones, equipped in weapons and skilled
 in fight, I was pained in that mighty encounter and a terrible fear seized
 me. Thereupon collecting (my energies) in fight, I (bowed down) unto that
 god of gods, Raudra, and saying, ‘May welfare attend on all beings!’ I
 fixed that mighty weapon which, celebrated under the name of Raudra, is
 the destroyer of all foes. Then I beheld a male person having three heads,
 nine eyes, three faces, and six arms. And his hair was flaming like fire
 or the sun. And, O slayer of foes, for his dress, he had mighty serpents,
 putting out their tongues. And saying, O best of the Bharatas, the
 dreadful and eternal Raudra, I being free from fear, set it on the
 Gandiva; and, bowing unto the three-eyed Sarva of immeasurable energy, let
 go (the weapon), with the object of vanquishing those foremost of the
 Danavas, O Bharata. And, O lord of men, as soon as it had been hurled,
 there appeared on the scene by thousands, forms of deer, and of lions, and
 of tigers, and of bears and of buffaloes, and of serpents, and of kine,
 and of sarabhas, and of elephants, and of apes in multitudes, and of
 bulls, and of boars, and of cats, and of dogs, and of spectres, and of all
 the Bhurundas, and of vultures, and of Garudas, of chamaras, and of all
 the leopards, and of mountains, and of seas, and of celestials, and of
 sages, and of all the Gandharvas, and of ghosts with the Yakshas, and of
 the haters of the gods, (Asuras), and of the Guhyakas in the field, and of
 the Nairitas and of elephant-mouthed sharks, and of owls, and of beings
 having the forms of fishes and horses, and of beings bearing swords and
 various other weapons, and of Rakshasas wielding maces and clubs. And on
 that weapon being hurled all the universe became filled with these as well
 as many others wearing various shapes. And again and again wounded by
 beings of various sights with (pieces of) flesh, fat, bones, and marrow on
 their persons,—some having three heads, and some four tusks, and
 some four mouths, and some four arms,—the Danavas met with
 destruction. And, then, O Bharata, in a moment I slew all those Danavas,
 with other swarms of arrows composed of the quintessence of stone, flaming
 like fire or the sun, and possessed of the force of the thunder-bolt. And,
 seeing them hewn by the Gandiva, and deprived of life, and thrown from the
 sky, I again bowed unto that god—the Destroyer of Tripura. And,
 seeing those adorned with unearthly ornaments, crushed by the weapon, the
 Raudra, the charioteer of the celestials, experienced the greatest
 delight. And having witnessed the accomplishment of that unbearable feat
 incapable of being achieved even by the celestials themselves, Matali, the
 charioteer of Sakra, paid homage unto me; and well-pleased, with joint
 hands said these words. ‘The feat that hath been achieved by thee, is
 incapable of being borne even by the gods, nay,—in battle, the lord
 of the celestials himself cannot perform this deed. The sky-coursing
 mighty city incapable of being destroyed by the gods and the Asuras hast
 thou, O hero, crushed by thy own prowess and by the energy of asceticism.
 And when that aerial city had been destroyed, and when the Danavas also
 had been slain, their wives, uttering cries of distress, like unto Kurari
 birds, with hair dishevelled came out of the city. And bewailing for their
 sons and brothers and fathers, they fell on the ground and cried with
 distressful accents. And on being deprived for their lords, they beat
 their breasts, their garlands and ornaments fallen off. And that city of
 Danavas, in appearance like unto the city of the Gandharvas filled with
 lamentations and stricken with dole and distress, and bereft of grace even
 like unto a lake deprived of (its) elephants, or like unto a forest
 deprived of trees and (deprived of its) masters, looked no longer
 beautiful—but it vanished, like a cloud-constructed city. And when I
 had accomplished the task, eftsoons from the field Matali took me of
 delighted spirits, unto the abode of the lord of the celestials. And
 having slain those mighty Asuras, and destroyed Hiranyapura, and having
 also killed the Nivata-Kavachas, I came unto Indra. And, O exceedingly
 resplendent one, as it had fallen out, Matali related in detail unto
 Devendra that entire achievement of mine. And with the Marutas, hearing of
 the destruction of Hiranyapura, of the neutralisation of the illusion, and
 of the slaughter of the highly powerful Nivatakavachas in fight, the
 prosperous thousand-eyed divine Purandara was well pleased, and exclaimed,
 ‘Well done; Well done!’ And the king of the celestials together with the
 celestials, cheering me again and again, said these sweet words, ‘By thee
 hath been achieved a feat incapable of being achieved by the gods and the
 Asuras. And, O Partha, by slaying my mighty enemies, thou hast paid the
 preceptor’s fee. And, O Dhananjaya, thus in battle shalt thou always
 remain calm, and discharge the weapons unerringly, and there shall not
 stand thee in fight celestials, and Danavas, and Rakshasas, and Yakshas,
 and Asuras, and Gandharvas and birds and serpents. And, O Kaunteya, by
 conquering it even by the might of thy arms, Kunti’s son Yudhishthira,
 will rule the earth.’”

 SECTION CLXXIII

 “Arjuna continued, ‘Then firmly confident, the sovereign of the celestials
 considering as his own, pertinently said these words unto me wounded by
 cleaving shafts, ‘All the celestial weapons, O Bharata, are with thee, so
 no man on earth will by any means be able to over-power thee. And, O son,
 when thou art in the field, Bhishma and Drona and Kripa and Karna and
 Sakuni together with other Kshatriyas shall not amount unto one-sixteenth
 part of thee.’ And the lord Maghavan granted me this golden garland and
 this shell, Devadatta, of mighty roars, and also his celestial mail
 impenetrable and capable of protecting the body. And Indra himself set on
 my (head) this diadem. And Sakra presented me with these unearthly
 apparels and unearthly ornaments, elegant and rare. In this manner, O
 king, (duly) honoured, I delightfully dwelt in Indra’s sacred abode with
 the children of the Gandharvas. Then, well-pleased, Sakra, together with
 the celestials, addressed me, saying, ‘O Arjuna, the time hath come for
 thy departure; thy brothers have thought of thee.’ Thus, O Bharata,
 remembering the dissensions arising from that gambling, did I, O king,
 pass those five years in the abode of Indra. Then have I come and seen
 thee surrounded by our brothers on the summit of this lower range of the
 Gandhamadana.’

 “Yudhishthira said, ‘O Dhananjaya, by fortune it is that the weapons have
 been obtained by thee; by fortune it is that the master of the immortals
 hath been adored by thee. O repressor of foes, by fortune it is that the
 divine Sthanu together with the goddess had become manifest unto thee and
 been gratified by thee in battle, O sinless one; by fortune it is that
 thou hadst met with the Lokapalas, O best of the Bharatas. O Partha, by
 fortune it is that we have prospered; and by fortune it is that thou hast
 come back. To-day I consider as if the entire earth engarlanded with
 cities hath already been conquered, and as if the sons of Dhritarashtra
 have already been subdued. Now, O Bharata, I am curious to behold those
 celestial weapons wherewith thou hadst slain the powerful
 Nivata-Kavachas.’”

 “Thereat Arjuna said, ‘Tomorrow in the morning thou wilt see all the
 celestial weapons with which I slew the fierce Nivata-Kavachas.’”

 Vaisampayana said, “Thus having related (the facts touching) the arrival,
 Dhananjaya passed that night there, together with all his brothers.”

 SECTION CLXXIV

 Vaisampayana continued, “And when the night had passed, Yudhishthira the
 just, arose and together with his brothers, performed the necessary
 duties. He then spake unto Arjuna, that delight of his mother, saying, ‘O
 Kaunteya, do thou show (me) those weapons with which thou vanquished the
 Danavas.’ Thereat, O king, the exceedingly powerful Dhananjaya, the son of
 Pandu, duly practising extreme purity, showed those weapons, O Bharata,
 which had been given unto him by the celestials. Dhananjaya seated on the
 earth, as his chariot, which had the mountain for its pole, the base of
 the axle and the cluster of beautiful-looking bamboo trees for its
 socket-pole, looked resplendent with that celestial armour of great
 lustre, took his bow Gandiva and the conch-shell given to him by the gods,
 commenced to exhibit those celestial weapons in order. And as those
 celestial weapons had been set, the Earth being oppressed with the feet
 (of Arjuna), began to tremble with (its) trees; and the rivers and the
 mighty main became vexed; and the rocks were riven; and the air was
 hushed. And the sun did not shine; and fire did not flame; and by no means
 did the Vedas of the twice-born once shine. And, O Janamejaya, the
 creatures peopling the interior of the earth, on being afflicted, rose and
 surrounded the Pandava, trembling with joined hands and contorted
 countenances. And being burnt by those weapons, they besought Dhananjaya
 (for their lives). Then the Brahmarshis, and the Siddhas, and the
 Maharshis and the mobile beings—all these appeared (on the scene).
 And the foremost Devarshis, and the celestials and the Yakshas and the
 Rakshasas and the Gandharvas and the feathered tribes and the (other)
 sky-ranging beings—all these appeared (on the scene). And the
 Great-sire and all the Lokapalas and the divine Mahadeva, came thither,
 together with their followers. Then, O great king, bearing unearthly
 variegated blossoms Vayu (the Wind-god) fell to strewing them around the
 Pandava. And sent by the celestials, the Gandharvas chanted various
 ballads; and, O monarch, hosts of the Apsaras danced (there). At such a
 moment, O king, sent by the celestials, Narada arrived (there) and
 addressed Partha in these sweet words, ‘O Arjuna, Arjuna, do thou not
 discharge the celestial weapons. These should never be discharged when
 there is no object (fit). And when there is an object (present), they
 should also by no means be hurled, unless one is sore pressed; for, O son
 of the Kurus, to discharge the weapons (without occasion), is fraught with
 great evil. And, O Dhananjaya, being duly kept as thou hast been
 instructed to these powerful weapons will doubtless conduce to thy
 strength and happiness. But if they are not properly kept, they, O
 Pandava, will become the instrument for the destruction of the three
 worlds. So thou shouldst not act in this way again. O Ajatasatru, thou too
 wilt behold even these weapons, when Partha will use them for grinding
 (thy) enemies in battle.’”

 Vaisampayana continued, “Having prevented Partha the immortals with others
 that had come there, went to each his place, O foremost of men. And, O
 Kaurava, after they had all gone, the Pandavas began to dwell pleasantly
 in the same forest, together with Krishna.”

 SECTION CLXXV

 Janamejaya said, “When that prime among heroes, having been accomplished
 in arms, had returned from the abode of the slayer of Vritra, what did
 Pritha’s sons do in company with the warlike Dhananjaya?”

 Vaisampayana said, “In company with that hero equal unto Indra, Arjuna—that
 foremost of men, sported in the pleasure-gardens of the lord of treasures
 (situated) in those woods on that romantic and excellent mountain. And
 surveying those peerless and various pleasure-grounds filled with diverse
 trees, that chief of men, Kiriti, ever intent upon arms, ranged at large,
 bow in hand. And having through the grace of king Vaisravana obtained a
 residence, those sons of a sovereign cared not for the prosperity of men.
 And, O king, that period of their (lives) passed peacefully. And having
 Partha in their company, they spent four years there even like a single
 night. And as the Pandavas lived in the wood, (these four years) and the
 former six, numbering ten, passed smoothly with them.

 “Then having seated themselves before the king, the vehement son of the
 Wind-god, with Jishnu and the heroic twins, like unto the lord of the
 celestials, earnestly addressed the king in these beneficial and pleasant
 words. ‘It is only to render thy promise effectual and to advance thy
 interests, that, O king of the Kurus, forsaking the forest, we do not go
 to slay Suyodhana together with all his followers. Although deserving of
 happiness, yet have we been deprived of happiness. And this is the
 eleventh year that (in this state) we have been living (in the forest).
 And hereafter, deluding that one of evil mind and character, shall we
 easily live out the period of non-discovery. And at thy mandate, O
 monarch, free from apprehension, we have been ranging the woods, having
 relinquished our honour. Having been tempted by our residence in the
 vicinity, they (our enemies) will not believe that we have removed to a
 distant realm. And after having lived there undiscovered for a year, and
 having wreaked our revenge on that wicked wight, Suyodhana, with his
 followers, we shall easily root out that meanest of men, slaying him and
 regaining our kingdom. Therefore, O Dharmaraja, do thou descend unto the
 earth. For, O king, if we dwell in this region like unto heaven itself, we
 shall forget our sorrows. In that case, O Bharata, thy fame like, unto a
 fragrant flower shall vanish from the mobile and the immobile worlds. By
 gaining that kingdom of the Kuru chiefs, thou wilt be able to attain
 (great glory), and to perform various sacrifices. This that thou art
 receiving from Kuvera, thou wilt, O foremost of men, be able to attain any
 time. Now, O Bharata, turn thy mind towards the punishment and destruction
 of foes that committed wrongs. O king, the wielder of the thunderbolt
 himself is incapable of standing thy prowess. And intent upon thy welfare,
 he, having Suparna for his mark (Krishna), and also the grandson of Sini
 (Satyaki) never experience pain, even when engaged in encounter with the
 gods, O Dharmaraja. And Arjuna is peerless in strength, and so am I too, O
 best of kings. And as Krishna together with the Yadavas is intent upon thy
 welfare, so am I also, O foremost of monarchs, and the heroic twins
 accomplished in war. And encountering the enemy, we, having for our main
 object the attainment by thee of wealth and prosperity, will destroy
 them.’”

 Vaisampayana continued, “Then having learnt that intention of theirs, the
 magnanimous and excellent son of Dharma, versed in religion and profit,
 and of immeasurable prowess, went round Vaisravana’s abode. And
 Yudhishthira the just, after bidding adieu unto the palaces, the rivers,
 the lakes, and all the Rakshasas, looked towards the way by which (he) had
 come (there). And then looking at the mountain also, the high-souled and
 pure-minded one besought that best of mountains, saying, ‘O foremost of
 mountains, may I together with my friends, after having finished my task,
 and slain my foes, and regained my kingdom, see thee again, carrying on
 austerities with subdued soul.’ And this also he determined on. And in
 company with his younger brothers and the Brahmanas, the lord of the Kurus
 proceeded even along that very road. And Ghatotkacha with his followers
 began to carry them over the mountain cascades. And as they started, the
 great sage Lomasa, advising them even as a father doth his son, with a
 cheerful heart, went unto the sacred abode of the dwellers of heaven. Then
 advised also by Arshtishena, those first of men, the Parthas, went alone
 beholding romantic tirthas and hermitages, and other mighty lakes.”

 SECTION CLXXVI

 Vaisampayana said, “When they had left their happy home in the beautiful
 mountain abounding in cascades, and having birds, and the elephants of the
 eight quarters, and the supernatural attendants of Kuvera (as dwellers
 thereof), all happiness forsook those foremost of men of Bharata’s race.
 But afterwards on beholding Kuvera’s favourite mountain, Kailasa,
 appearing like clouds, the delight of those pre-eminent heroes of the race
 of Bharata, became very great. And those foremost of heroic men, equipped
 with scimitars and bows, proceeded contentedly, beholding elevations and
 defiles, and dens of lions and craggy causeways and innumerable
 water-falls and lowlands, in different places, as also other great forests
 inhabited by countless deer and birds and elephants. And they came upon
 beautiful woodlands and rivers and lakes and caves and mountain caverns;
 and these frequently by day and night became the dwelling place of those
 great men. And having dwelt in all sorts of inaccessible places and
 crossing Kailasa of inconceivable grandeur, they reached the excellent and
 surpassingly beautiful hermitage of Vrishaparba. And meeting king
 Vrishaparba and received by him being they became free from depression and
 then they accurately narrated in detail to Vrishaparba the story of their
 sojourn in the mountains. And having pleasantly passed one night in his
 sacred abode frequented by gods and Maharshis, those great warriors
 proceeded smoothly towards the jujube tree called Visala and took up their
 quarters there. Then all those magnanimous men having reached the place of
 Narayana, continued to live there, bereft of all sorrow, at beholding
 Kuvera’s favourite lake, frequented by gods and Siddhas. And viewing that
 lake, those foremost of men, the sons of Pandu traversed that place,
 renouncing all grief even as immaculate Brahmana rishis (do) on attaining
 a habitation in the Nandana gardens. Then all those warriors having in due
 course happily lived at Badari for one month, proceeded towards the realm
 of Suvahu, king of the Kiratas, by following the same track by which they
 had come. And crossing the difficult Himalayan regions, and the countries
 of China, Tukhara, Darada and all the climes of Kulinda, rich in heaps of
 jewels, those warlike men reached the capital of Suvahu. And hearing that
 those sons and grandsons of kings had all reached his kingdom, Suvahu,
 elated with joy, advanced (to meet them). Then the best of the Kurus
 welcomed him also. And meeting king Suvahu, and being joined by all their
 charioteers with Visoka at their head and by their attendants, Indrasena
 and others, and also by the superintendents and servants of the kitchen,
 they stayed there comfortably for one night. Then taking all the chariots
 and chariot-men and dismissing Ghatotkacha together with his followers,
 they next repaired to the monarch of mountains in the vicinity of the
 Yamuna. In the midst of the mountain abounding in waterfalls and having
 grey and orange-coloured slopes and summits covered with a sheet of snow,
 those warlike men having then found the great forest of Visakhayupa like
 unto the forest of Chitraratha and inhabited by wild boars and various
 kinds of deer and birds, made it their home. Addicted to hunting as their
 chief occupation, the sons of Pritha peacefully dwelt in that forest for
 one year. There in a cavern of the mountain, Vrikodara, with a heart
 afflicted with distraction and grief, came across a snake of huge strength
 distressed with hunger and looking fierce like death itself. At this
 crisis Yudhishthira, the best of pious men, became the protector of
 Vrikodara and he, of infinite puissance, extricated Bhima whose whole body
 had been fast gripped by the snake with its folds. And the twelfth year of
 their sojourn in forests having arrived, those scions of the race of Kuru,
 blazing in effulgence, and engaged in asceticism, always devoted
 principally to the practice of archery, repaired cheerfully from that
 Chitraratha-like forest to the borders of the desert, and desirous of
 dwelling by the Saraswati they went there, and from the banks of that
 river they reached the lake of Dwaitabana. Then seeing them enter
 Dwaitabana, the dwellers of that place engaged in asceticism, religious
 ordinances, and self-restraining exercises and in deep and devout
 meditation and subsisting on things ground with stone (for want of teeth)
 having procured grass-mats and water-vessels, advanced to meet them. The
 holy fig, the rudaraksha, the rohitaka, the cane and the jujube, the
 catechu, the sirisha, the bel and the inguda and the karira and pilu and
 sami trees grew on the banks of the Saraswati. Wandering about with
 contentment in (the vicinity of) the Saraswati which was, as it were, the
 home of the celestials, and the favourite (resort) of Yakshas and
 Gandharvas and Maharshis, those sons of kings lived there in happiness.”

 SECTION CLXXVII

 Janamejaya said, “How was it, O sage! that Bhima, of mighty prowess and
 possessing the strength of ten thousand elephants, was stricken with panic
 at (the sight of) that snake? Thou hast described him, that slayer of his
 enemies, as dismayed and appalled with fear, even him, who by fighting at
 the lotus lake (of Kuvera) became the destroyer of Yakshas and Rakshasas
 and who, in proud defiance, invited to a single combat, Pulastya’s son,
 the dispenser of all riches. I desire to hear this (from you); great
 indeed is my curiosity.”

 Vaisampayana continued, “O king, having reached king Vrishaparva’s
 hermitage, while those fearful warriors were living in various wonderful
 woods, Vrikodara roaming at pleasure, with bow in hand and armed with a
 scimitar, found that beautiful forest, frequented by gods and Gandharvas.
 And then he beheld (some) lovely spots in the Himalayan mountains,
 frequented by Devarshis and Siddhas and inhabited by hosts of Apsaras,
 resounded here and there with (the warbling of) birds—the chakora,
 the chakrabaka, the jibajibaka and the cuckoo and the Bhringaraja, and
 abounding with shady trees, soft with the touch of snow and pleasing to
 the eye and mind, and bearing perennial fruits and flowers. And he beheld
 mountain streams with waters glistening like the lapis lazuli and with ten
 thousand snow-white ducks and swans and with forests of deodar trees
 forming (as it were) a trap for the clouds; and with tugna and kalikaya
 forests, interspersed with yellow sandal trees. And he of mighty strength,
 in the pursuit of the chase, roamed in the level and desert tracts of the
 mountain, piercing his game with unpoisoned arrows. In that forest the
 famous and mighty Bhimasena, possessing the strength of a hundred
 elephants, killed (many) large wild boars, with the force (of his arms).
 And endowed with terrible prowess and mighty strength, and powerful as the
 lion or the tiger, and capable of resisting a hundred men, and having long
 arms, and possessing the strength of a hundred elephants, he killed many
 antelopes and wild boars and buffaloes. And here and there, in that forest
 he pulled out trees by the roots, with great violence and broke them too,
 causing the earth and the woods and the (surrounding) places to resound.
 And then shouting and trampling on the tops of mountains, and causing the
 earth to resound with his roars, and striking his arms, and uttering his
 war-cry, and slapping and clapping his hands, Bhimasena, exempt from
 decay, and ever-proud and without fear, again and again leaped about in
 those woods. And on hearing the shouts of Bhimasena, powerful lions and
 elephants of huge strength, left their lairs in fright. And in that same
 forest, he fearlessly strolled about in search of game; and like the
 denizens of the woods, that most valiant of men, the mighty Bhimasena,
 wandered on foot in that forest. And he penetrated the vast forest,
 shouting strange whoopos, and terrifying all creatures, endowed with
 strength and prowess. And then being terrified, the snakes hid
 (themselves) in caves, but he, overtaking them with promptitude, pursued
 them slowly. Then the mighty Bhimasena, like unto the Lord of the
 Celestials, saw a serpent of colossal proportions, living in one of the
 mountain fastnesses and covering the (entire) cave with its body and
 causing one’s hair to stand on end (from fright). It had its huge body
 stretched like a hillock, and it possessed gigantic strength, and its body
 was speckled with spots and it had a turmeric-like (yellow) colour and a
 deep copper-coloured mouth of the form of a cave supplied with four teeth;
 and with glaring eyes, it was constantly licking the corners of its mouth.
 And it was the terror of all animated beings and it looked like the very
 image of the Destroyer Yama; and with the hissing noise of its breath it
 lay as if rebuking (an in-comer). And seeing Bhima draw so near to him,
 the serpent, all on a sudden, became greatly enraged, and that
 goat-devouring snake violently seized Bhimasena in his grip. Then by
 virtue of the boon that had been received by the serpent, Bhimasena with
 his body in the serpent’s grip, instantly lost all consciousness.
 Unrivalled by that of others, the might of Bhimasena’s arms equalled the
 might of ten thousand elephants combined. But Bhima, of great prowess,
 being thus vanquished by the snake, trembled slowly, and was unable to
 exert himself. And that one of mighty arms and of leonine shoulders,
 though possessed of strength often thousand elephants, yet seized by the
 snake, and overpowered by virtue of the boon, lost all strength. He
 struggled furiously to extricate himself, but did not succeed in any wise
 baffling this (snake).”

 SECTION CLXXVIII

 Vaisampayana continued, “And the powerful Bhimasena, having thus come
 under the power of the snake, thought of its mighty and wonderful prowess;
 and said unto it, ‘Be thou pleased to tell me, O snake, who thou art. And,
 O foremost of reptiles, what wilt thou do with me? I am Bhimasena, the son
 of Pandu, and next by birth to Yudhishthira the just. And endued as I am
 with the strength of ten thousand elephants, how hast thou been able to
 overpower me? In fight have been encountered and slain by me innumerable
 lions, and tigers, and buffaloes, and elephants. And, O best of serpents,
 mighty Rakshasas and Pisachas, and Nagas, are unable to stand the force of
 my arms. Art thou possessed of any magic, or hast thou received any boon,
 that although exerting myself, I have been overcome by thee? Now I have
 been convinced that the strength of men is false, for, O serpent, by thee
 hath such mighty strength of men been baffled.’

 Vaisampayana continued, “When the heroic Bhima of noble deed had said
 this, the snake caught him, and coiled him all round with his body, having
 thus subdued that mighty-aimed one, and freed his plump arms alone, the
 serpent spake these words, ‘By good fortune it is that, myself being
 hungry, after long time the gods have to-day destined thee for my food;
 for life is dear unto every embodied being, I should relate unto thee the
 way in which I have come by this snake form. Hear, O best of the pious, I
 have fallen into this plight on account of the wrath of the Maharhis. Now
 desirous of getting rid of the curse, I will narrate unto thee all about
 it. Thou hast, no doubt, heard of the royal sage, Nahusha. He was the son
 of Ayu, and the perpetuator of the line of thy ancestors. Even I am that
 one. For having affronted the Brahmanas I, by (virtue of) Agastya’s
 malediction, have come by this condition. Thou art my agnate, and lovely
 to behold,—so thou shouldst not be slain by me,—yet I shall
 to-day devour thee! Do thou behold the dispensation of Destiny! And be it
 a buffalo, or an elephant, none coming within my reach at the sixth
 division of the day, can, O best of men, escape. And, O best of the Kurus,
 thou hast not been taken by an animal of the lower order, having strength
 alone,—but this (hath been so) by reason only of the boon I have
 received. As I was falling rapidly from Sakra’s throne placed on the front
 of his palace, I spake unto that worshipful sage (Agastya), ‘Do thou free
 me from this curse.’ Thereat filled with compassion, that energetic one
 said unto me, ‘O king, thou shall be freed after the lapse of some time.’
 Then I fell to the earth (as a snake); but my recollection (of former
 life) did not renounce me. And although it be so ancient, I still
 recollect all that was said. And the sage said unto me, That person who
 conversant with the relation subsisting between the soul and the Supreme
 Being, shall be able to answer the questions put by thee, shall deliver
 thee. And, O king, taken by thee, strong beings superior to thee, shall
 immediately lose their strength, I heard these words of those
 compassionate ones, who felt attached unto me. And then the Brahmanas
 vanished. Thus, O highly effulgent one, having become a serpent, I, doing
 exceedingly sinful acts, live in unclean hell, in expectation of the
 (appointed) time.’ The mighty-armed Bhimasena addressed the serpent,
 saying, ‘I am not angry, O mighty snake,—nor do I blame myself.
 Since in regard to happiness and misery, men sometimes possess the power
 of bringing and dismissing them, and sometimes do not. Therefore one
 should not fret one’s mind. Who can baffle destiny by self-exertion? I
 deem destiny to be supreme, and self-exertion to be of no avail. Smitten
 with the stroke of destiny, the prowess of my arms lost, behold me to-day
 fallen unto this condition without palpable cause. But to-day I do not so
 much grieve for my own self being slain, as I do for my brothers deprived
 of their kingdom, and exiled into the forest. This Himalaya is
 inaccessible, and abounds with Yakshas and the Rakshasas, And searching
 about for me, they will be distracted. And hearing that I have been
 killed, (my brothers) will forego all exertion, for, firm in promise, they
 have hitherto been controlled by my harsh speech, I being desirous of
 gaining the kingdom. Or the intelligent Arjuna (alone), being versed in
 every lore, and incapable of being overcome by gods and Rakshasas and
 Gandharvas, will not be afflicted with grief. That mighty-armed and
 exceedingly powerful one is able single-handed to speedily pull down from
 his place even the celestials. What shall I say of the deceitfully
 gambling son of Dhritarashtra, detested of all men, and filled with
 haughtiness and ignorance! And I also grieve for my poor mother,
 affectionate to her sons, who is ever solicitous for our greatness in a
 large measure than is attained by our enemies. O serpent, the desire that
 forlorn one had in me will all be fruitless in consequence of my
 destruction. And gifted with manliness, the twins, Nakula and Sahadeva,
 following their elder brother (me), and always protected by the strength
 of my arms, will, owing to my destruction, be depressed and deprived of
 their prowess, and stricken with grief. This is what I think.’ In this way
 Vrikodara lamented profusely. And being bound by the body of the snake, he
 could not exert himself.

 “On the other hand, Kunti’s son, Yudhishthira, (seeing) and reflecting on
 dreadful ill omens, became alarmed. Terrified by the blaze of the points
 of the horizon, jackals stationing themselves on the right of that
 hermitage, set up frightful and inauspicious yells. And ugly Vartikas as
 of dreadful sight, having one wing, one eye, and one leg, were seen to
 vomit blood, facing the sun. And the wind began to blow dryly, and
 violently, attracting grits. And to the right all the beasts and birds
 began to cry. And in the rear the black crows cried, ‘Go!’ ‘Go!’ And
 momentarily his (Yudhishthira’s) right arm began to twitch, and his chest
 and left leg shook (of themselves). And indicating evil his left eye
 contracted spasmodically. Thereupon, O Bharata, the intelligent
 Yudhishthira the just, inferring some great calamity (to be imminent),
 asked Draupadi, saying, ‘Where is Bhima?’ Thereat Panchali said that
 Vrikodara had long gone out. Hearing this, that mighty-armed king set out
 with Dhaumya, after having said unto Dhananjaya, “Thou shouldst protect
 Draupadi.’ And he also directed Nakula and Sahadeva to protect the
 Brahmanas. And issuing from the hermitage that lord, Kunti’s son,
 following the footprints of Bhimasena, began to search for him in that
 mighty forest. And on coming to the east, he found mighty leaders of
 elephant-herds (slain) and saw the earth marked with Bhima’s
 (foot-prints). Then seeing thousands of deer and hundreds of lions lying
 in the forest, the king ascertained his course. And on the way were
 scattered trees pulled down by the wind caused by the thighs of that hero
 endued with the speed of the wind as he rushed after the deer. And
 proceeding, guided by those marks, to a spot filled with dry winds and
 abounding in leafless vegetables, brackish and devoid of water, covered
 with thorny plants and scattered over with gravel, stumps and shrubs and
 difficult of access and uneven and dangerous, he saw in a mountain cavern
 his younger brother motionless, caught in the folds of that foremost of
 snakes.”

 SECTION CLXXIX

 Vaisampayana continued, “Yudhishthira, finding his beloved brother coiled
 by the body of the serpent, said these words: ‘O son of Kunti, how hast
 thou come by this misfortune! And who is this best of serpents having a
 body like unto a mountain mass?’ Bhimasena said, ‘O worshipful one, this
 mighty being hath caught me for food. He is the royal sage Nahusha living
 in the form of a serpent.’ Yudhishthira said, ‘O longlived one, do thou
 free my brother of immeasurable prowess; we will give thee some other food
 which will appease thy hunger.’ The serpent said, ‘I have got for diet
 even this son of a king, come to my mouth of himself. Do thou go away.
 Thou shouldst not stay here. (If thou remainest here) thou too shall be my
 fare to-morrow. O mighty-armed one, this is ordained in respect of me,
 that he that cometh unto my place, becometh my food and thou too art in my
 quarter. After a long time have I got thy younger brother as my food; I
 will not let him off; neither do I like to have any other food.’ Thereat
 Yudhishthira said, ‘O serpent, whether thou art a god, or a demon, or an
 Uraga, do thou tell me truly, it is Yudhishthira that asketh thee,
 wherefore, O snake, hast thou taken Bhimasena? By obtaining which, or by
 knowing what wilt thou receive satisfaction, O snake, and what food shall
 I give thee? And how mayst thou free him.’ The serpent said, ‘O sinless
 one, I was thy ancestor, the son of Ayu and fifth in descent from the
 Moon. And I was a king celebrated under the name of Nahusha. And by
 sacrifices and asceticism and study of the Vedas and self-restraint and
 prowess I had acquired a permanent dominion over the three worlds. And
 when I had obtained such dominion, haughtiness possessed me. And thousands
 of Brahmanas were engaged in carrying my chair. And intoxicated by
 supremacy, I insulted those Brahmanas. And, O lord of the earth, by
 Agastya have I been reduced to this pass! Yet, O Pandava, to this day the
 memory (of my former birth) hath not forsaken me! And, O king, even by the
 favour of that high-souled Agastya, during the sixth division of the day
 have I got for meal thy younger brother. Neither will I set him free, nor
 do I wish for any other food. But if to-day thou answerest the questions
 put by me, then, I shall deliver Vrikodara!” At this Yudhishthira said, ‘O
 serpent, ask whatever thou listest! I shall, if I can, answer thy
 questions with the view of gratifying thee, O snake! Thou knowest fully
 what should be known by Brahmanas. Therefore, O king of snakes, hearing
 (thee) I shall answer thy queries!’

 The serpent said, ‘O Yudhishthira, say—Who is a Brahmana and what
 should be known? By thy speech I infer thee to be highly intelligent.’

 “Yudhishthira said, ‘O foremost of serpents, he, it is asserted by the
 wise, in whom are seen truth, charity, forgiveness, good conduct,
 benevolence, observance of the rites of his order and mercy is a Brahmana.
 And, O serpent, that which should be known is even the supreme Brahma, in
 which is neither happiness nor misery—and attaining which beings are
 not affected with misery; what is thy opinion?’

 “The serpent said, ‘O Yudhishthira, truth, charity, forgiveness,
 benevolence, benignity, kindness and the Veda42 which
 worketh the benefit of the four orders, which is the authority in matters
 of religion and which is true, are seen even in the Sudra. As regards the
 object to be known and which thou allegest is without both happiness and
 misery, I do not see any such that is devoid of these.’

 “Yudhishthira said, Those characteristics that are present in a Sudra, do
 not exist in a Brahmana; nor do those that are in a Brahmana exist in a
 Sudra. And a Sudra is not a Sudra by birth alone—nor a Brahmana is
 Brahmana by birth alone. He, it is said by the wise, in whom are seen
 those virtues is a Brahmana. And people term him a Sudra in whom those
 qualities do not exist, even though he be a Brahmana by birth. And again,
 as for thy assertion that the object to be known (as asserted by me) doth
 not exist, because nothing exists that is devoid of both (happiness and
 misery), such indeed is the opinion, O serpent, that nothing exists that
 is without (them) both. But as in cold, heat doth not exist, nor in heat,
 cold, so there cannot exist an object in which both (happiness and misery)
 cannot exist?”

 “The serpent said, ‘O king, if thou recognise him as a Brahmana by
 characteristics, then, O long-lived one, the distinction of caste becometh
 futile as long as conduct doth not come into play.’

 “Yudhishthira said, ‘In human society, O mighty and highly intelligent
 serpent, it is difficult to ascertain one’s caste, because of promiscuous
 intercourse among the four orders. This is my opinion. Men belonging to
 all orders (promiscuously) beget offspring upon women of all the orders.
 And of men, speech, sexual intercourse, birth and death are common. And to
 this the Rishis have borne testimony by using as the beginning of a
 sacrifice such expressions as—of what caste so ever we may be, we
 celebrate the sacrifice. Therefore, those that are wise have asserted that
 character is the chief essential requisite. The natal ceremony of a person
 is performed before division of the umbilical cord. His mother then acts
 as its Savitri and his father officiates as priest. He is considered as a
 Sudra as long as he is not initiated in the Vedas. Doubts having arisen on
 this point, O prince; of serpents, Swayambhuba Manu has declared, that the
 mixed castes are to be regarded as better than the (other) classes, if
 having gone through the ceremonies of purification, the latter do not
 conform to the rules of good conduct, O excellent snake! Whosoever now
 conforms to the rules of pure and virtuous conduct, him have I, ere now,
 designated as a Brahmana.’ The serpent replied, ‘O Yudhishthira, thou art
 acquainted with all that is fit to be known and having listened to thy
 words, how can I (now) eat up thy brother Vrikodara!”

 SECTION CLXXX

 “Yudhishthira said, ‘In this world, you are so learned in the Vedas and
 Vedangas; tell me (then), what one should do to attain salvation?’

 “The serpent replied, ‘O scion of the Bharata’s race, my belief is that
 the man who bestows alms on proper objects, speaks kind words and tells
 the truth and abstains from doing injury to any creature goes to heaven.’

 “Yudhishthira enquired, ‘Which, O snake, is the higher of the two, truth
 or alms-giving? Tell me also the greater or less importance of kind
 behaviour and of doing injury to no creature.’

 “The snake replied, ‘The relative merits of these virtues, truth and
 alms-giving, kind speech and abstention from injury to any creature, are
 known (measured) by their objective gravity (utility). Truth is
 (sometimes) more praiseworthy than some acts of charity; some of the
 latter again are more commendable than true speech. Similarly, O mighty
 king, and lord of the earth, abstention from doing injury to any creature
 is seen to be important than good speech and vice-versa. Even so it is, O
 king, depending on effects. And now, if thou hast anything else to ask,
 say it all, I shall enlighten thee!’ Yudhishthira said, ‘Tell me, O snake,
 how the incorporal being’s translation to heaven, its perception by the
 senses and its enjoyment of the immutable fruits of its actions (here
 below), can be comprehended.’ The snake replied, ‘By his own acts, man is
 seen to attain to one of the three conditions of human existence, of
 heavenly life, or of birth in the lower animal kingdom. Among these, the
 man who is not slothful, who injures no one and who is endowed with
 charity and other virtues, goes to heaven, after leaving this world of
 men. By doing the very contrary, O king, people are again born as men or
 as lower animals. O my son, it is particularly said in this connection,
 that the man who is swayed by anger and lust and who is given to avarice
 and malice falls away from his human state and is born again as a lower
 animal, and the lower animals too are ordained to be transformed into the
 human state; and the cow, the horse and other animals are observed to
 attain to even the divine state.‘43 O my son,
 the sentient being, reaping the fruits of his actions, thus transmigrates
 through these conditions; but the regenerate and wise man reposes his soul
 in the everlasting Supreme Spirit. The embodied spirit, enchained by
 destiny and reaping the fruits of its own actions, thus undergoes birth
 after birth but he that has lost touch of his actions, is conscious of the
 immutable destiny of all born beings.44

 “Yudhishthira asked, ‘O snake, tell me truly and without confusion how
 that dissociated spirit becomes cognisant of sound, touch, form, flavour,
 and taste. O great-minded one, dost thou not perceive them, simultaneously
 by the senses? Do thou, O best of snakes, answer all these queries!’ The
 snake replied, ‘O long-lived one, the thing called Atman (spirit),
 betaking itself to corporeal tenement and manifesting itself through the
 organs of sense, becomes duly cognisant of perceptible objects. O prince
 of Bharata’s race, know that the senses, the mind, and the intellect,
 assisting the soul in its perception of objects, are called Karanas. O my
 son, the eternal spirit, going out of its sphere, and aided by the mind,
 acting through the senses, the receptacles of all perceptions,
 successively perceives these things (sound, form, flavour, &c). O most
 valiant of men, the mind of living creatures is the cause of all
 perception, and, therefore, it cannot be cognisant of more than one thing
 at a time. That spirit, O foremost of men, betaking itself to the space
 between the eyebrows, sends the high and low intellect to different
 objects. What the Yogins perceive after the action of the intelligent
 principle by that is manifested the action of the soul.’

 “Yudhishthira said, ‘Tell me the distinguishing characteristics of the
 mind and the intellect. The knowledge of it is ordained as the chief duty
 of persons meditating on the Supreme Spirit.’

 “The snake replied, ‘Through illusion, the soul becomes subservient to the
 intellect. The intellect, though known to be subservient to the soul,
 becomes (then) the director of the latter. The intellect is brought into
 play by acts of perception; the mind is self-existent. The Intellect does
 not cause the sensation (as of pain, pleasure, &c), but the mind does.
 This, my son, is the difference between the mind and the intellect. You
 too are learned in this matter, what is your opinion?’

 “Yudhishthira said, ‘O most intelligent one, you have fine intelligence
 and you know all that is fit to be known. Why do you ask me that question?
 You knew all and you performed such wonderful deeds and you lived in
 heaven. How could then illusion overpower you? Great is my doubt on this
 point.’ The snake replied, ‘Prosperity intoxicates even the wise and
 valiant men. Those who live in luxury, (soon) lose their reason. So, I
 too, O Yudhishthira, overpowered by the infatuation of prosperity, have
 fallen from my high state and having recovered my self-consciousness, am
 enlightening thee thus! O victorious king, thou hast done me a good turn.
 By conversing with thy pious self, my painful curse has been expiated. In
 days of yore, while I used to sojourn in heaven in a celestial chariot,
 revelling in my pride, I did not think of anything else, I used to exact
 tribute from Brahmarshis, Devas, Yakshas, Gandharvas, Rakshasas, Pannagas
 and all other dwellers of the three worlds. O lord of earth, such was the
 spell of my eyes, that on whatever creature, I fixed them, I instantly
 destroyed his power. Thousands of Brahmarshis used to draw my chariot. The
 delinquency, O king, was the cause of my fall from my high prosperity.
 Among them, Agastya was one day drawing my conveyance, and my feet came in
 contact with his body; Agastya then pronounced (this curse) on me, in
 anger, ‘Ruin seize thee, do thou become a snake.’ So, losing my glory, I
 fell down from that excellent car and while falling, I beheld myself
 turned into a snake, with head downwards. I thus implored that Brahmana,
 ‘May this curse be extinguished, O adorable one! You ought to forgive one
 who has been so foolish from infatuation.’ Then he kindly told me this, as
 I was being hurled down (from heaven), “The virtuous king Yudhishthira
 will save thee from this curse, and when, O king, horrible sin of pride
 will be extinguished in thee; thou shalt attain salvation.’ And I was
 struck with wonder on seeing (this) power of his austere virtues; and
 therefore, have I questioned thee about the attributes of the Supreme
 Spirit and of Brahmanas. Truth, charity, self-restraint, penance,
 abstention from doing injury to any creature, and constancy in virtue,
 these, O king, and not his race of family connections, are the means, by
 which a man must always secure salvation. May this brother of thine, the
 mighty Bhimasena, meet with good luck and may happiness abide with thee! I
 must go to Heaven again.’”

 Vaisampayana continued, “So saying, that king, Nahusha, quitted his
 serpentine form, and assuming his celestial shape he went back to Heaven.
 The glorious and pious Yudhishthira, too, returned to his hermitage with
 Dhaumya and his brother Bhima. Then the virtuous Yudhishthira narrated all
 that, in detail, to the Brahmanas who had assembled (there). On hearing
 that, his three brothers and all the Brahmanas and the renowned Draupadi
 too were covered with shame. And all those excellent Brahmanas desiring
 the welfare of the Pandavas, admonished Bhima for his foolhardiness,
 telling him not to attempt such things again, and the Pandavas too were
 greatly pleased at seeing the mighty Bhima out of danger, and continued to
 live there pleasantly.”

 SECTION CLXXXI

 (Markandeya-Samasya Parva)

 Vaisampayana said, “While they were dwelling at that place, there set in
 the season of the rains, the season that puts an end to the hot weather
 and is delightful to all animated beings. Then the black clouds, rumbling
 loudly, and covering the heavens and the cardinal points, ceaselessly
 rained during day and night. These clouds, counted by hundreds and by
 thousands, looked like domes in the rainy season. From the earth
 disappeared the effulgence of the sun; its place was taken by the
 stainless lustre of the lightning; the earth became delightful to all,
 being overgrown with grass, with gnats and reptiles in their joy; it was
 bathed with rain and possessed with calm. When the waters had covered all,
 it could not be known whether the ground was at all even or uneven;—whether
 there were rivers or trees or hills. At the end of the hot season, the
 rivers added beauty to the woods being themselves full of agitated waters,
 flowing with great force and resembling serpents in the hissing sound they
 made. The boars, the stags and the birds, while the rain was falling upon
 them began to utter sounds of various kinds which could be heard within
 the forest tracts. The chatakas, the peacocks and the host of male Kohilas
 and the excited frogs, all ran about in joy. Thus while the Pandavas were
 roaming about in the deserts and sandy tracts, the happy season of rain,
 so various in aspect and resounding with clouds passed away. Then set in
 the season of autumn, thronged with ganders and cranes and full of joy;
 then the forest tracts were overrun with grass; the river turned limpid;
 the firmament and stars shone brightly., And the autumn, thronged with
 beasts and birds, was joyous and pleasant for the magnanimous sons of
 Pandu. Then were seen nights, that were free from dust and cool with
 clouds and beautified by myriads of planets and stars and the moon. And
 they beheld rivers and ponds, adorned with lilies and white lotuses, full
 of cool and pleasant water. And while roving by the river Saraswati whose
 banks resembled the firmament itself and were overgrown with canes, and as
 such abounded in sacred baths, their joy was great. And those heroes who
 wielded powerful bows, were specially glad to see the pleasant river
 Saraswati, with its limpid waters full to the brim. And, O Janamejaya, the
 holiest night, that of the full moon in the month of Kartika in the season
 of autumn, was spent by them while dwelling there! And the sons of Pandu,
 the best of the descendants of Bharata, spent that auspicious juncture
 with righteous and magnanimous saints devoted to penance. And as soon as
 the dark fortnight set in immediately after, the sons of Pandu entered the
 forest named the Kamyaka, accompanied by Dhananjaya and their charioteers
 and cooks.”

 SECTION CLXXXII

 Vaisampayana said, “O son of Kuru, they, Yudhishthira and others, having
 reached the forest of Kamyaka, were, hospitably received by hosts of
 saints and they lived together with Krishna. And while the sons of Pandu
 were dwelling in security in that place, many Brahmanas came to wait upon
 them. And a certain Brahmana said, ‘He the beloved friend of Arjuna, of
 powerful arms and possessed of self control, descendant of Sura, of a
 lofty intellect, will come, for, O ye foremost of the descendants of Kuru,
 Hari knows that ye have arrived here. For, Hari has always a longing for
 your sight and always seeks your welfare. And Markandeya, who lived very
 many years devoted to great austerities, given to study and penance, will
 erelong come and meet you.’ And the very moment that he was uttering these
 words, there was beheld Krishna, coming thitherward upon a car unto which
 were yoked the horses Saivya and Sugriva,—he the best of those that
 ride on cars, accompanied by Satyabhama, is like Indra by Sachi, the
 daughter of Pulaman. And the son of Devaki came, desirous to see those
 most righteous of the descendants of Kuru. And the sagacious Krishna,
 having alighted from the car, prostrated himself, with pleasure in his
 heart, before the virtuous king, in the prescribed way, and also before
 Bhima, that foremost of powerful men. And he paid his respects to Dhaumya,
 while the twin brothers prostrated themselves to him. And he embraced
 Arjuna of the curly hair; and spoke words of solace to the daughter of
 Drupada. And the descendant of the chief of the Dasaraha tribe, that
 chastiser of foes, when he saw the beloved Arjuna come near him, having
 seen him after a length of time, clasped him again and again. And so too
 Satyabhama also, the beloved consort of Krishna, embraced the daughter of
 Drupada, the beloved wife of the sons of Pandu. Then these sons of Pandu,
 accompanied by their wife and priests, paid their respects to Krishna,
 whose eyes resembled the white lotus and surrounded him on all sides. And
 Krishna, when united with Arjuna, the son of Pritha, the winner of riches
 and the terror of the demons assumed a beauty comparable to that of Siva,
 the magnanimous lord of all created beings, when he, the mighty lord, is
 united with Kartikeya (his son). And Arjuna, who bore a circlet of crowns
 on his head, gave an account of what had happened to him in the forest to
 Krishna, the elder brother of Gada. And Arjuna asked, saying, ‘How is
 Subhadra, and her son Abhimanyu?’ And Krishna, the slayer of Madhu, having
 paid his respects in the prescribed form to the son of Pritha, and to the
 priest, and seating himself with them there, spoke to king Yudhishthira,
 in words of praise. And he said, ‘O king, Virtue is preferable to the
 winning of kingdoms; it is, in fact, practice of austerities! By you who
 have obeyed with truth and candour what your duty prescribed, have been
 won both this world and that to come! First you have studied, while
 performing religious duties; having acquired in a suitable way the whole
 science of arms, having won wealth by pursuing the methods prescribed for
 the military caste, you have celebrated all the time-honoured sacrificial
 rites. You take no delight in sensual pleasures; you do not act, O lord of
 men, from motives of enjoyment, nor do you swerve from virtue from greed
 of riches; it is for this, you have been named the Virtuous King, O son of
 Pritha! Having won kingdoms and riches and means of enjoyment, your best
 delight has been charity and truth and practice of austerities, O King,
 and faith and meditation and forbearance and patience! When the population
 of Kuru-jangala beheld Krishna outraged in the assembly hall, who but
 yourself could brook that conduct, O Pandu’s son, which was so repugnant
 both to virtue and usage? No doubt, you will, before long, rule over men
 in a praiseworthy way, all your desires being fulfilled. Here are we
 prepared to chastise the Kurus, as soon as the stipulation made by you is
 fully performed! And Krishna, the foremost of the Dasarha tribe, then said
 to Dhaumya and Bhima and Yudhishthira, and the twins and Krishna, ‘How
 fortunate that by your blessing Arjuna the bearer of the coronet, has
 arrived after having acquired the science of arms!” And Krishna, the
 leader of the Dasarha tribe, accompanied by friends, likewise spoke to
 Krishna, the daughter of Yajnasena, saying, ‘How fortunate that you are
 united, safe and secure, with Arjuna, the winner of riches!’ And Krishna
 also said, ‘O Krishna, O daughter of Yajnasena, those sons of yours, are
 devoted to the study of the science of arms, are well-behaved and conduct
 themselves on the pattern, O Krishna, of their righteous friends. Your
 father and your uterine brothers proffer them a kingdom and territories;
 but the boys find no joy in the house of Drupada, or in that of their
 maternal uncles. Safely proceeding to the land of the Anartas, they take
 the greatest delight in the study of the science of arms. Your sons enter
 the town of the Vrishnis and take an immediate liking to the people there.
 And as you would direct them to conduct themselves, or as the respected
 Kunti would do, so does Subhadra direct them in a watchful way. Perhaps,
 she is still more careful of them. And, O Krishna, as Rukmini’s son is the
 preceptor of Aniruddha, of Abhimanyu, of Sunitha, and of Bhanu; so he is
 the preceptor and the refuge of your sons also! And a good preceptor,
 would unceasingly give them lessons in the wielding of maces and swords
 and bucklers, in missiles and in the arts of driving cars and of riding
 horses, being valiant. And he, the son of Rukmini, having bestowed a very
 good training upon them, and having taught them the art of using various
 weapons in a proper way, takes satisfaction at the valorous deeds of your
 sons, and of Abhimanyu. O daughter of Drupada! And when your son goes out,
 in pursuit of (out-door) sports, each one of them is followed thither by
 cars and horses and vehicles and elephants.’ And Krishna said to the
 virtuous king, Yudhishthira, The fighting men of the Dasarha tribe, and
 the Kukuras, and the Andhakas—let these, O king, place themselves at
 thy command—let them perform what thou desirest them. O lord of men,
 let the army of the tribe of Madhus, (resistless) like the wind, with
 their bows and led by Balarama whose weapon is the plough—let that
 army, equipped (for war), consisting of horsemen and foot soldiers and
 horses and cars and elephants, prepare to do your bidding. O son of Pandu!
 Drive Duryodhana, the son of Dhritarashtra, the vilest of sinful men,
 together with his followers and his hosts of friends to the path betaken
 by the lord of Saubha, the son of the Earth! You, O ruler of men, are
 welcome to stick to that stipulation which was made in the assembly-hall—but
 let the city of Hastina be made ready for you, when the hostile force has
 been slain by the soldiers of the Dasarha tribe! Having roamed at your
 pleasure in all those places where you may desire to go, having got rid of
 your grief and freed from all your sins—you will reach the city of
 Hastina—the well-known city situated in the midst of a fine
 territory!—Then the magnanimous king having been acquainted with the
 view, thus clearly set forth by Krishna that best of men, and, having
 applauded the same, and having deliberated, thus spoke with joined palms
 unto Kesava, ‘O Kesava, no doubt, thou art the refuge of the sons of
 Pandu; for the sons of Pandu have their protector in thee! When the time
 will come, there is no doubt that thou wilt do all the work just mentioned
 by thee; and even more than the same! As promised by us, we have spent all
 the twelve years in lonely forests. O Kesava, having in the prescribed way
 completed the period for living unrecognised, the sons of Pandu will take
 refuge in thee. This should be the intention of those that associate with
 thee, O Krishna! The sons of Pandu swerve not from the path of truth, for
 the sons of Pritha with their charity and their piety with their people
 and their wives and with their relations have their protector in thee!”

 Vaisampayana said, ‘O descendant of Bharata, while Krishna, the descendant
 of the Vrishnis and the virtuous king, were thus talking, there appeared
 then the saint Markandeya, grown grey in the practise of penances. And he
 had seen many thousand years of life, was of a pious soul, and devoted to
 great austerities. Signs of old age he had none; and deathless he was, and
 endued with beauty and generous and many good qualities. And he looked
 like one only twenty-five years old. And when the aged saint, who had seen
 many thousand years of life, came, all the Brahamanas paid their respects
 to him and so did Krishna together with Pandu’s son. And when that wisest
 saint, thus honoured, took his seat in a friendly way, Krishna addressed
 him, in accordance with the views of the Brahmanas and of Pandu’s sons,
 thus,—

 “The sons of Pandu, and the Brahmanas assembled here, and the daughter of
 Drupada, and Satyabhama, likewise myself, are all anxious to hear your
 most excellent words, O Markandeya! Propound to us the holy stories of
 events of bygone times, and the eternal rules of righteous conduct by
 which are guided kings and women and saints!”

 Vaisampayana continued, “When they had all taken their seats, Narada also,
 the divine saint, of purified soul, came on a visit to Pandu’s sons. Him
 also, then, of great soul, all those foremost men of superior intellect,
 honoured in the prescribed form, by offering water to wash his feet, and
 the well-known oblation called the Arghya. Then the godlike saint, Narada,
 learning that they were about to hear the speech of Markandeya, expressed
 his assent to the arrangement. And he, the deathless, knowing what would
 be opportune, said smilingly, ‘O saint of the Brahmana caste, speak what
 you were about to say unto the sons of Pandu!’ Thus addressed, Markandeya,
 devoted to great austerities, replied, ‘Wait a moment. A great deal will
 be narrated.’ Thus addressed, the sons of Pandu, together with those
 twice-born ones, waited a moment, looking at that great saint, (bright) as
 the mid-day sun.”

 Vaisampayana continued, “Pandu’s son, the king of the Kuru tribe, having
 observed that the great saint as willing to speak, questioned him with a
 view to suggesting topics to speak upon, saying, ‘You who are ancient (in
 years), know the deeds of gods and demons, and illustrious saints, and of
 all the royal ones. We consider you as worthy of being worshipped and
 honoured; and we have long yearned after your company. And here is this
 son of Devaki, Krishna, who has come to us on a visit. Verily, when I look
 at myself, fallen away from happiness, and when I contemplate the sons of
 Dhritarashtra, of evil life, flourishing in every way, the idea arises in
 me that it is man who does all acts, good or bad, and that it is he that
 enjoys the fruit the acts bring forth. How then is god the agent? And, O
 best of those that are proficient in the knowledge of God, how is it that
 men’s actions follow them? Is it in this world? Or is it in some
 subsequent existence? And, O best of righteous men among the twice-born,
 in what way is an embodied animated being joined by his good and evil
 deeds that seek him out? Is it after death? Or is it in this world? And, O
 descendant of Bhrigu, is what we experience in this world the result of
 the acts of this very life? Or will the acts of this life bear fruit in
 the world to come? And where do the actions of an animated being who is
 dead find their resting place?”

 “Markandeya said, ‘O best of those that can speak, this question befits
 thee, and is just what it should be? Thou knowest all that there is to
 know. But thou art asking this question, simply for the sake of form. Here
 I shall answer thee: listen to me with an attentive mind, as to how in
 this world and in that to come, a man experienceth happiness and misery.
 The lord of born beings, himself sprung first of all, created, for all
 embodied beings, bodies which were stainless, pure, and obedient to
 virtuous impulses, O wisest of the descendants of Kuru! The ancient men
 had all their desires fulfilled, were given to praiseworthy courses of
 life, were speakers of truth, godly and pure. All were equal to the gods,
 could ascend to the sky at their pleasure, and could come back again; and
 all went about at their pleasure. And they had their death and their life
 also under their own control; and they had few sufferings; had no fear;
 and had their wishes fulfilled; and they were free from trouble; could
 visit the gods and the magnanimous saints; knew by heart all righteous
 rules; were self-controlled and free from envy. And they lived many
 thousand years; and had many thousand sons. Then in course of time they
 came to be restricted to walking solely on the surface of the earth,
 overpowered by lust and wrath, dependent for subsistence upon falsehood
 and trick, overwhelmed by greed and senselessness. Then those wicked men,
 when disembodied, on account of their unrighteous and unblessed deeds,
 went to hell in a crooked way. Again and again, they were grilled, and,
 again and again they began to drag their miserable existence in this
 wonderful world. And their desires were unfulfilled, the objects
 unaccomplished, and their knowledge became unavailing. And their senses
 were paralysed and they became apprehensive of everything and the cause of
 other people’s sufferings. And they were generally marked by wicked deeds,
 and born in low families; they became wicked and afflicted with diseases,
 and the terror of others. And they became short-lived and sinful and they
 reaped the fruit of their terrible deeds. And coveting everything, they
 became godless and indifferent in mind, O son of Kunti! The destiny of
 every creature after death is determined by his acts in this world. Thou
 hast asked me where this treasure of acts of the sage and the ignorant
 remain, and where they enjoy the fruit of their good and evil deeds! Do
 thou listen to the regulations on this subject! Man with his subtle
 original body created by God lays up a great store of virtue and vice.
 After death he quits his frail (outer) body and is immediately born again
 in another order of beings. He never remains non-existent for a single
 moment. In his new life his actions follow him invariably as shadow and,
 fructifying, makes his destiny happy or miserable. The wise man, by his
 spiritual insight, knows all creatures to be bound to an immutable destiny
 by the destroyer and incapable of resisting the fruition of his actions in
 good or evil fortune. This, O Yudhishthira, is the doom of all creatures
 steeped in spiritual ignorance. Do thou now hear of the perfect way
 attained by men of high spiritual perception! Such men are of high ascetic
 virtue and are versed in all profane and holy writ, diligent in performing
 their religious obligations and devoted to truth. And they pay due homage
 to their preceptors and superiors and practise Yoga, are forgiving,
 continent and energetic and pious and are generally endowed with every
 virtue. By the conquest of the passions, they are subdued in mind; by
 practising yoga they become free from disease, fear and sorrow; they are
 not troubled (in mind). In course of birth, mature or immature, or while
 ensconced in the womb, in every condition, they with spiritual eyes
 recognize the relation of their soul to the supreme Spirit. Those
 great-minded Rishis of positive and intuitive knowledge passing through
 this arena of actions, return again to the abode of the celestials. Men, O
 king, attain what they have in consequence of the grace of the gods of
 Destiny or of their own actions. Do thou not think otherwise. O
 Yudhishthira, I regard that as the highest good which is regarded so in
 this world. Some attain happiness in this world, but not in the next;
 others do so in the next, but not in this. Some, again, attain happiness
 in this as well as in the next world; and others neither here nor in the
 next world. Those that have immense wealth, shine every day with
 well-decorated persons. O slayer of mighty foes, being addicted to carnal
 pleasures, they enjoy happiness only in this world, but not in the next.
 But those who are engaged in spiritual meditations and the study of the
 Vedas, who are diligent in asceticism, and who impair the vigour of their
 bodies by performing their duties, who have subdued their passions, and
 who refrain from killing any animated being, those men, O slayer of thy
 enemies, attain happiness in the next world, but not in this! Those who
 first live a pious life, and virtuously acquire wealth in due time and
 then marry and perform sacrifices, attain bliss both in this and the next
 world. Those foolish men again who do not acquire knowledge, nor are
 engaged in asceticism or charity or increasing their species; or in
 encompassing the pleasures and enjoyments of this world, attain bliss
 neither in this nor in the next world. But all of you are proficient in
 knowledge and possessed of great power and strength and celestial vigour.
 For the extermination (of the wicked) and for serving the purposes of the
 gods, ye have come from the other world and have taken your birth in this!
 Ye, who are so valiant, and engaged in asceticism, self-restraining
 exercises, and religious ordinances, and fond of exertion, after having
 performed great deeds and gratified the gods and Rishis and the Pitris, ye
 will at last in due course attain by your own acts the supreme region—the
 abode of all virtuous men! O ornament of Kuru’s race, may no doubts cross
 thy mind on account of these thy sufferings, for this affliction is for
 thy good!”

 SECTION CLXXXIII

 Vaisampayana continued,—“The sons of Pandu said to the high-souled
 Markandeya, ‘We long to hear of the greatness of the Brahmanas Do thou
 tell us of it!’ Thus asked, the revered Markandeya, of austere virtue and
 high spiritual energy, and proficient in all departments of knowledge,
 replied, ‘A strong-limbed, handsome young prince of the race of the
 Haihayas, a conqueror of hostile cities, (once) went out hunting. And
 (while) roaming in the wilderness of big trees and thickets of grass, he
 saw, at no great distance from him, a Muni with the skin of a black
 antelope for his upper garment, and killed him for a deer. Pained at what
 he had done, and his senses paralysed with grief, he repaired to the
 presence of the more distinguished of the Haihaya chiefs. The louts-eyed
 prince related to them the particulars. On hearing the account, O my son,
 and beholding the body of the Muni who had subsisted on fruits and roots,
 they were sorely afflicted in mind. And they all set out enquiring here
 and there as they proceeded, as to whose son the Muni might be. And they
 soon after reached the hermitage of Arishtanemi, son of Kasyapa. And
 saluting that great Muni, so constant in austerity, they all remained
 standing, while the Muni, on his part, busied himself about their
 reception. And they said unto the illustrious Muni, ‘By a freak of
 destiny, we have ceased to merit thy welcome: indeed, we have killed a
 Brahmana!’ And the regenerate Rishi said to them, ‘How hath a Brahmana
 come to be killed by you, and say where may be he? Do ye all witness the
 power of my ascetic practices!’ And they, having related everything to him
 as it had happened went back, but found not the body of the dead Rishi on
 the spot (where they had left it). And having searched for him, they
 returned, ashamed and bereft of all perception, as in a dream. And then, O
 thou conqueror of hostile cities, the Muni Tarkshya, addressed them,
 saying, ‘Ye princes, can this be the Brahmana of your killing? This
 Brahmana, endowed with occult gifts from spiritual exercises, is, indeed,
 my son!’ Seeing that Rishi, O lord of the earth, they were struck with
 bewilderment. And they said, ‘What a marvel! How hath the dead come to
 life again? Is it the power of his austere virtue by which he hath revived
 again? We long to hear this, O Brahmana, if, indeed, it can be divulged?’
 To them, he replied, ‘Death, O lords of men, hath no power over us! I
 shall tell ye the reason briefly and intelligibly. We perform our own
 sacred duties; therefore, have we no fear of death; we speak well of
 Brahmanas but never think any ill of them; therefore hath death no terror
 for us. Entertaining our guests with food and drink, and our dependants
 with plenty of food, we ourselves (then) partake of what is left;
 therefore we are not afraid of death. We are peaceful and austere and
 charitable and forbearing and fond of visiting sacred shrines, and we live
 in sacred places; therefore we have no fear of death. And we live in
 places inhabited by men who have great spiritual power; therefore hath
 death no terror for us. I have briefly told ye all! Return ye now all
 together, cured of all worldly vanity. Ye have no fear of sin!’ Saying
 amen, O foremost scion of Bharata’s race, and saluting the great Muni, all
 those princes joyously returned to their country.”

 SECTION CLXXXIV

 “Markandeya continued, ‘Do ye again hear from me the glory of the
 Brahmanas! It is said that a royal sage of the name of Vainya was once
 engaged in performing the horse-sacrifice and that Atri desired to go to
 him for alms. But Atri subsequently gave up his desire of wealth, from
 religious scruples. After much thought he, of great power, became desirous
 of living in the woods, and, calling his wife and sons together, addressed
 them thus, ‘Let us attain the highly tranquil and complete fruition of our
 desires. May it, therefore, be agreeable to you to repair quickly to the
 forest for a life of great merit.’ His wife, arguing from motives of
 virtue also then said to him, ‘Hie thee to the illustrious prince Vainya,
 and beg of him vast riches! Asked by thee, that royal sage, engaged in
 sacrifice will give thee wealth. Having gone there, O regenerate Rishi,
 and received from him vast wealth, thou canst distribute it among thy sons
 and servants and then thou canst go whithersoever thou pleasest. This,
 indeed, is the higher virtue as instanced by men conversant with
 religion.’ Atri replied, ‘I am informed, O virtuous one, by the
 high-souled Gautama, that Vainya is a pious prince, devoted to the cause
 of truth; but there are Brahmanas (about his persons) who are jealous of
 me; and as Gautama hath told me this, I do not venture to go there, for
 (while) there, if I were to advise what is good and calculated to secure
 piety and the fulfilment of one’s desires, they would contradict me with
 words unproductive of any good. But I approve of any counsel and will go
 there; Vainya will give me kine and hoards of riches.’

 “Markandeya continued, ‘So saying, he, of great ascetic merit, hastened to
 Vainya’s sacrifice and reaching the sacrificial altar and making his
 obeisance to the king and praising him with well-meaning speeches, he
 spoke these words, ‘Blessed art thou, O king! Ruling over the earth, thou
 art the foremost of sovereigns! The Munis praise thee, and besides thee
 there is none so versed in religious lore’! To him the Rishi Gautama, of
 great ascetic merit, then indignantly replied saying, ‘Atri, do not repeat
 this nonsense. (It seems) thou art not in thy proper senses. In this world
 of ours, Mahendra the lord of all created beings (alone) is the foremost
 of all sovereigns!’ Then, O, great prince, Atri said to Gautama, ‘As
 Indra, the lord of all creatures, ruleth over our destinies, so doth this
 king! Thou art mistaken. It is thou who hast lost thine senses from want
 of spiritual perception!’ Gautama replied, ‘I know I am not mistaken; it
 is thou who art labouring under a misconception in this matter. To secure
 the king’s countenance, thou art flattering him in (this) assembly of the
 people. Thou dost not know what the highest virtue, is nor dost thou feel
 the need for it. Thou art like a child steeped in ignorance, for what then
 hast thou become (so) old in years?’

 “Markandeya continued, ‘While those two men were thus disputing in the
 presence of the Munis, who were engaged in Vainya’s sacrifice the latter
 enquired, ‘What is the matter with them, that maketh them talk so
 vociferously?’ Then the very pious Kasyapa learned in all religious lore,
 approaching the disputants asked them what was the matter. And then
 Gautama, addressing that assembly of great Munis said, ‘Listen, O great
 Brahmanas, to the point in dispute between us. Atri hath said that Vainya
 is the ruler of our destinies; great is our doubt on this point.’

 “Markandeya continued, ‘On hearing this, the great-mind Munis went
 instantly to Sanatkumara who was well versed in religion to clear their
 doubt. And then he of great ascetic merit, having heard the particulars
 from them addressed them these words full of religious meaning. And
 Sanatkumara said, ‘As fire assisted by the wind burneth down forests, so a
 Brahmana’s energy in union with a Kshatriya’s or a Kshatriya’s joined with
 a Brahmana’s destroyeth all enemies. The sovereign is the distinguished
 giver of laws and the protector of his subjects. He is (a protector of
 created beings) like Indra, (a propounder of morals) like Sukra, (a
 counsellor) like Vrihaspati and (hence he is also called) the ruler of
 men’s destinies. Who does not think it proper to worship the individual of
 whom such terms as ‘preserver of created beings,’ ‘royal,’ ‘emperor,’
 ‘Kshatriya’ (or saviour of the earth), ‘lord of earth’, ‘ruler of men’,
 are applied in praise? The king is (also) styled the prime cause (of
 social order, as being the promulgator of laws), ‘the virtuous in wars,’
 (and therefore, preserver after peace), ‘the watchman,’ ‘the contented,’
 ‘the lord,’ ‘the guide to salvation,’ ‘the easily victorious,’ ‘the Vishnu
 like,’ ‘of effective wrath,’ ‘the winner of battles’ and ‘the cherisher of
 the true religion.’ The Rishis, fearful of sin, entrusted (the temporal)
 power to the Kshatriyas. As among the gods in heaven the Sun dispelleth
 darkness by his effulgence, so doth the king completely root out sin from
 this earth. Therefore is the king’s greatness reduced from the evidences
 of the sacred books, and we are bound to pronounce for that side which
 hath spoken in favour of the king.’

 “Markandeya continued, ‘Then that illustrious prince, highly pleased with
 the victorious party, joyfully said to Atri, who had praised him erewhile.
 ‘O regenerate Rishi, thou hast made and styled me the greatest and most
 excellent of men here, and compared me to the gods; therefore, shall I
 give thee vast and various sorts of wealth. My impression is that thou art
 omniscient. I give thee, O well-dressed and well-adorned one, a hundred
 millions of gold coins and also ten bharas of gold. Then Atri, of high
 austere virtues and great spiritual powers, thus welcomed (by the king),
 accepted all the gifts without any breach of propriety, and returned home.
 And then giving his wealth to his sons and subduing his self, he
 cheerfully repaired to the forest with the object of performing penances.”

 SECTION CLXXXV

 “Markandeya continued, ‘O thou conqueror of hostile cities, in this
 connection Saraswati too, when interrogated by that intelligent Muni
 Tarkshya, had said (this). Do thou listen to her words! Tarkshya had
 asked, saying, ‘Excellent lady, what is the best thing for a man to do
 here below, and how must he act so that he may not deviate from (the path
 of) virtue. Tell me all this, O beautiful lady, so that instructed by
 thee, I may not fall away from the path of virtue! When and how must one
 offer oblations to the (sacred) fire and when must he worship so that
 virtue may not be compromised? Tell me all this, O excellent lady, so that
 I may live without any passions, craving, or desire, in this world.’

 “Markandeya continued, ‘Thus questioned by that cheerful Muni and seeing
 him eager to learn and endued with high intelligence, Saraswati addressed
 these pious and beneficial words to the Brahmana, Tarkshya.’

 “Saraswati said, ‘He who is engaged in the study of the Vedas, and with
 sanctity and equanimity perceives the supreme Godhead in his proper
 sphere, ascends the celestial regions and attains supreme beatitude with
 the Immortals. Many large, beautiful, pellucid and sacred lakes are there,
 abounding with fish, flowers, and golden lilies. They are like shrines and
 their very sight is calculated to assuage grief. Pious men, distinctively
 worshipped by virtuous well-adorned golden-complexioned Apsaras, dwell in
 contentment on the shores of those lakes. He who giveth cows (to
 Brahmanas) attaineth the highest regions; by giving bullocks he reacheth
 the solar regions, by giving clothes he getteth to the lunar world, and by
 giving gold he attaineth to the state of the Immortals. He who giveth a
 beautiful cow with a fine calf, and which is easily milked and which doth
 not run away, is (destined) to live for as many years in the celestial
 regions as there are hairs on the body of that animal. He who giveth a
 fine, strong, powerful, young bullock, capable of drawing the plough and
 bearing burdens, reacheth the regions attained by men who give ten cows.
 When a man bestoweth a well-caparisoned kapila cow with a brazen milk-pail
 and with money given afterwards, that cow becoming, by its own
 distinguished qualities, a giver of everything reacheth the side of the
 man who gave her away. He who giveth away cows, reapeth innumerable fruits
 of his action, measured by the hairs on the body of that animal. He also
 saveth (from perdition) in the next world his sons and grandsons and
 ancestors to the seventh generation. He who presenteth to a Brahmana,
 sesamum made up in the form of a cow, having horns made of gold, with
 money besides, and a brazen milk-pail, subsequently attaineth easily to
 the regions of the Vasus. By his own acts man descends into the darksome
 lower regions, infested by evil spirits (of his own passions) like a ship
 tossed by the storm in the high seas; but the gift of kine to Brahmanas
 saves him in the next world. He who giveth his daughter in marriage, in
 the Brahma form, who bestoweth gifts of land on Brahmanas and who duly
 maketh other presents, attaineth to the regions of Purandara. O Tarkshya,
 the virtuous man who is constant in presenting oblations to the sacred
 fire for seven years, sanctifieth by his own action seven generations up
 and down.’

 “Tarkshya said, ‘O beautiful lady, explain to me who ask thee, the rules
 for the maintenance of the sacred fire as inculcated in the Vedas. I shall
 now learn from thee the time-honoured rules for perpetually keeping up the
 sacred fire.’”

 SECTION CLXXXVI

 Then Yudhishthira, the son of Pandu, said to the Brahmana, Markandeya, ‘Do
 thou now narrate the history of Vaivaswata Manu?

 “Markandeya replied, ‘O king, O foremost of men, there was a powerful and
 great Rishi of the name of Manu. He was the son of Vivaswan and was equal
 unto Brahma in glory. And he far excelled his father and grandfather in
 strength, in power, in fortune, as also in religious austerities. And
 standing on one leg and with uplifted hand, that lord of men did severe
 penance in the jujube forest called Visala. And there with head downwards
 and with steadfast eyes he practised the rigid and severe penance for ten
 thousand years. And one day, whilst he was practising austerities there
 with wet clothes on and matted hair on head, a fish approaching the banks
 of the Chirini, addressed him thus, ‘Worshipful sir, I am a helpless
 little fish, I am afraid of the large ones; therefore, do thou, O great
 devotee, think it worth thy while to protect me from them; especially as
 this fixed custom is well established amongst us that the strong fish
 always preys upon the weak ones. Therefore do thou think it fit to save me
 from being drowned in this sea of terrors! I shall requite thee for thy
 good offices.’ On hearing these words from the fish, Vaivaswata Manu was
 overpowered with pity and he took out the fish from the water with his own
 hands. And the fish which had a body glistening like the rays of the moon
 when taken out of the water was put back in an earthen water-vessel. And
 thus reared that fish O king, grew up in size and Manu tended it carefully
 like a child. And after a long while, it became so large in size, that
 there was no room for it in that vessel. And then seeing Manu (one day),
 it again addressed these words to him, ‘Worshipful sir, do thou appoint
 some better habitation for me.’ And then the adorable Manu, the conqueror
 of hostile cities, took it out of that vessel and carried it to a large
 tank and placed it there. And there again the fish grew for many a long
 year. And although the tank was two yojanas in length and one yojana in
 width, even there, O lotus-eyed son of Kunti and ruler of men, was no room
 for the fish to play about! And beholding Manu it said again, ‘O pious and
 adorable father, take me to the Ganga, the favourite spouse of the Ocean
 so that I may live there; or do as thou listest. O sinless one, as I have
 grown to this great bulk by thy favour I shall do thy bidding cheerfully.’
 Thus asked the upright and continent and worshipful Manu took the fish to
 the river Ganga and he put it into the river with his own hands. And
 there, O conqueror of thy enemies, the fish again grew for some little
 time and then beholding Manu, it said again, ‘O lord, I am unable to move
 about in the Ganga on account of my great body; therefore, worshipful sir,
 do thou please take me quickly to the sea!’ O son of Pritha, Manu then
 taking it out of the Ganga, carried it to the sea and consigned it there.
 And despite its great bulk, Manu transported it easily and its touch and
 smell were also pleasant to him. And when it was thrown into the sea by
 Manu, it said these words to him with a smile, ‘O adorable being, thou
 hast protected me with special care; do thou now listen to me as to what
 thou shouldst do in the fulness of time! O fortunate and worshipful sir,
 the dissolution of all this mobile and immobile world is nigh at hand. The
 time for the purging of this world is now ripe. Therefore do I now explain
 what is good for thee! The mobile and immobile divisions of the creation,
 those that have the power of locomotion, and those that have it not, of
 all these the terrible doom hath now approached. Thou shall build a strong
 massive ark and have it furnished with a long rope. On that must thou
 ascend, O great Muni, with the seven Rishis and take with thee all the
 different seeds which were enumerated by regenerate Brahmanas in days of
 yore, and separately and carefully must thou preserve them therein. And
 whilst there, O beloved of the Munis, thou shall wait for me, and I shall
 appear to thee like a horned animal, and thus, O ascetic, shall thou
 recognise me! And I shall now depart, and thou shall act according to my
 instructions, for, without my assistance, thou canst not save thyself from
 that fearful flood.’ Then Manu said unto the fish, ‘I do not doubt all
 that thou hast said, O great one! Even so shall I act!’ And giving
 instructions to each other, they both went away. And Manu then, O great
 and powerful king and conqueror of thy enemies, procured all the different
 seeds as directed by the fish, and set sail in an excellent vessel on the
 surging sea. And then, O lord of the earth, he bethought himself of that
 fish. And the fish too, O conqueror of thy enemies and foremost scion of
 Bharata’s race, knowing his mind, appeared there with horns on his head.
 And then, O tiger among men, beholding in the ocean that horned fish
 emerging like a rock in the form of which he had been before appraised, he
 lowered the ropy noose on its head. And fastened by the noose, the fish, O
 king and conqueror of hostile cities, towed the ark with great force
 through the salt waters. And it conveyed them in that vessel on the
 roaring and billow beaten sea. And, O conqueror of thy enemies and hostile
 cities, tossed by the tempest on the great ocean, the vessel reeled about
 like a drunken harlot. And neither land nor the four cardinal points of
 the compass, could be distinguished.

 And there was water everywhere and the waters covered the heaven and the
 firmament also. And, O bull of Bharata’s race, when the world was thus
 flooded, none but Manu, the seven Rishis and the fish could be seen. And,
 O king, the fish diligently dragged the boat through the flood for many a
 long year and then, O descendant of Kuru and ornament of Bharata’s race,
 it towed the vessel towards the highest peak of the Himavat. And, O
 Bharata, the fish then told those on the vessel to tie it to the peak of
 the Himavat. And hearing the words of the fish they immediately tied the
 boat on that peak of the mountain and, O son of Kunti and ornament of
 Bharata’s race, know that that high peak of the Himavat is still called by
 the name of Naubandhana (the harbour). Then the fish addressing the
 associated Rishis told them these words, ‘I am Brahma, the Lord of all
 creatures; there is none greater than myself. Assuming the shape of a
 fish, I have saved you from this cataclysm. Manu will create (again) all
 beings—gods, Asuras and men, all those divisions of creation which
 have the power of locomotion and which have it not. By practicing severe
 austerities he will acquire this power, and with my blessing, illusion
 will have no power over him.’

 “So saying the fish vanished instantly. And Vaivaswata Manu himself became
 desirous of creating the world. In this work of creation illusion overtook
 him and he, therefore, practised great asceticism. And endowed with
 ascetic merit, Manu, O ornament of Bharata’s race, again set about his
 work of creating all beings in proper and exact order. This story which I
 have narrated to thee and the hearing of which destroyeth all sin, is
 celebrated as the Legend of the Fish. And the man who listeneth every day
 to this primeval history of Manu, attaineth happiness and all other
 objects of desire and goeth to heaven.”

 SECTION CLXXXVII

 “Then the virtuous king Yudhishthira in all humility again enquired of the
 illustrious Markandeya, saying, ‘O great Muni, thou hast seen many
 thousands of ages pass away. In this world there is none so longlived as
 thou! O best of those that have attained the knowledge of Supreme Spirit,
 there is none equal to thee in years except the great-minded Brahma living
 in the most exalted place. Thou, O Brahmana, worshippest Brahma at the
 time of the great dissolution of the universe, when this world is without
 sky and without the gods and Danavas. And when that cataclysm ceaseth and
 the Grandsire awaketh, thou alone, O regenerate Rishi, beholdest Brahma
 duly re-create the four orders of beings after having filled the cardinal
 points with air and consigned the waters to their proper place. Thou, O
 great Brahmana, hast worshipped in his presence the great Lord and
 Grandsire of all creatures with soul rapt in meditation and entirely
 swallowed up in Him! And, O Brahmana, thou hast many a time witnessed with
 thy eyes, the primeval acts of creation, and, plunged in severe ascetic
 austerities, thou hast also surpassed the Prajapatis themselves! Thou art
 esteemed as one who is nearest to Narayana, in the next world. Many a time
 in days of yore hast thou beheld the Supreme Creator of the universe with
 eyes of spiritual abstraction and renunciation, having first opened thy
 pure and lotus-like heart—the only place where the multiform Vishnu
 of universal knowledge may be seen! It is for this, O learned Rishi, by
 the grace of God neither all-destroying Death, nor dotage that causeth the
 decay of the body, hath any power over thee! When neither the sun, nor the
 moon, nor fire, nor earth, nor air, nor sky remains, when all the world
 being destroyed looketh like one vast ocean, when the Gods and Asuras and
 the great Uragas are annihilated, and when the great-minded Brahma, the
 Lord of all creatures, taking his seat on a lotus flower, sleepeth there,
 then thou alone remainest to worship him! And, O best of Brahman as thou
 hast seen all this that occurred before, with thy own eyes. And thou alone
 hast witnessed many things by the senses, and never in all the worlds hath
 there been any thing unknown to thee! Therefore do I long to hear any
 discourse explaining the causes of things!”

 “Markandeya replied, ‘Indeed, I shall explain all, after having bowed down
 to that Self-existent, Primordial Being, who is eternal and
 undeteriorating and inconceivable, and who is at once vested with and
 divested of attributes. O tiger among men, this Janardana attired in
 yellow robes is the grand Mover and Creator of all, the Soul and Framer of
 all things, and the lord of all! He is also called the Great, the
 Incomprehensible, the Wonderful and the Immaculate. He is without
 beginning and without end, pervades all the world, is Unchangeable and
 Undeteriorating. He is the Creator of all, but is himself uncreate and is
 the Cause of all power. His knowledge is greater than that of all the gods
 together. O best of kings and pre-eminent of men, after the dissolution of
 the universe, all this wonderful creation again comes into life. Four
 thousand years have been said to constitute the Krita Yuga. Its dawn also,
 as well as its eve, hath been said to comprise four hundred years. The
 Treta-Yuga is said to comprise three thousand years, and its dawn, as well
 as its eve, is said to comprise three hundred years. The Yuga that comes
 next is called Dwapara, and it hath been computed to consist of two
 thousand years. Its dawn, as well as its eve, is said to comprise two
 hundred years. The next Yuga, called Kali, is said to comprise one
 thousand years and its dawn, as well as eve, is said to comprise one
 hundred years. Know, O king, that the duration of the dawn is the same as
 that of the eve of a Yuga. And after the Kali Yuga is over, the Krita Yuga
 comes again. A cycle of the Yugas thus comprised a period of twelve
 thousand years. A full thousand of such cycles would constitute a day of
 Brahma. O tiger among men, when all this universe is withdrawn and
 ensconced within its home—the Creator himself—that
 disappearance of all things is called by the learned to be Universal
 Destruction. O bull of the Bharata race, towards the end of the last
 mentioned period of one thousand years, i.e., when the period wanted to
 complete a cycle is short, men generally become addicted to falsehood in
 speech. O son of Pritha, then sacrifices and gifts and vows, instead of
 being performed by principals are suffered to be performed by
 representatives! Brahmanas then perform acts that are reserved for the
 Sudras, and the Sudras betake themselves to the acquisition of wealth.
 Then Kshatriyas also betake themselves to the practice of religious acts.
 In the Kali age, the Brahmanas also abstain from sacrifices and the study
 of the Vedas, are divested of their staff and deer-skin, and in respect of
 food become omnivorous. And, O son, the Brahmanas in that age also abstain
 from prayers and meditation while the Sudras betake themselves to these!
 The course of the world looketh contrary, and indeed, these are the signs
 that foreshadow the Universal Destruction. And, O lord of men, numerous
 Mleccha kings then rule over the earth! And those sinful monarchs,
 addicted to false speech, govern their subjects on principles that are
 false. The Andhhas, the Sakas, the Pulindas, the Yavanas, the Kamvojas,
 the Valhikas and the Abhiras, then become, O best of men, possessed of
 bravery and the sovereignty of the earth. This, O tiger among men,
 becometh the state of the world during the eve, O Bharata, of the Kali
 age! Not a single Brahmana then adhereth to the duties of his order. And
 the Kshatriyas and the Vaisyas also, O monarch, follow practices contrary
 to those that are proper for their own orders. And men become short-lived,
 weak in strength, energy, and prowess; and endued with small might and
 diminutive bodies, they become scarcely truthful in speech. And the human
 population dwindles away over large tracts of country, and the regions of
 the earth, North and South, and East and West, become crowded with animals
 and beasts of prey. And during this period, they also that utter Brahma,
 do so in vain. The Sudras address Brahmanas, saying, Bho, while the
 Brahmanas address Sudras, saying Respected Sir. And, O tiger among men, at
 the end of the Yuga, animals increase enormously. And, O king, odours and
 perfumes do not then become so agreeable to our sense of scent, and, O
 tiger among men, the very tastes of things do not then so well accord with
 our organs of taste as at other periods! And, O king, women then become
 mothers of numerous progeny, endued with low statures, and destitute of
 good behaviour and good manners. And they also make their very mouths
 serve the purposes of the organ of procreation. And famine ravages the
 habitations of men, and the highways are infested by women of ill fame,
 while females in general, O king, become at such periods hostile to their
 lords and destitute of modesty! And, O king, the very kine at such periods
 yield little milk, while the trees, sat over with swarms of crows, do not
 produce many flowers and fruits. And, O lord of the earth, regenerate
 classes, tainted with the sin of slaying Brahmanas, accept gifts from
 monarchs that are addicted to falsehood in speech. And filled with
 covetousness and ignorance, and bearing on their persons the outward
 symbols of religion, they set out on eleemosynary rounds, afflicting the
 people of the Earth. And people leading domestic lives, afraid of the
 burden of taxes, become deceivers, while Brahmanas, falsely assuming the
 garb of ascetics, earn wealth by trade, with nails and hair unpared and
 uncut. And, O tiger among men, many of the twice-born classes become, from
 avarice of wealth, religious mendicants of the Brahmacharin order. And, O
 monarch, men at such periods behave contrary to the modes of life to which
 they betake themselves, and addicted to intoxicating drinks and capable of
 violating the beds of their preceptors, their desires are all of this
 world, pursuing matters ministering to the flesh and the blood. And O
 tiger among men, at such period the asylums of ascetics become full of
 sinful and audacious wretches ever applauding lives of dependence. And the
 illustrious chastiser of Paka never showers rain according to the seasons
 and the seeds also that are scattered on earth, do not, O Bharata, all
 sprout forth. And men, unholy in deed and thought, take pleasure in envy
 and malice. And, O sinless one, the earth then becometh full of sin and
 immorality. And, O lord of the earth, he that becometh virtuous at such
 periods doth not live long. Indeed, the earth becometh reft of virtue in
 every shape. And, O tiger among men, the merchants and traders then full
 of guile, sell large quantities of articles with false weights and
 measures. And they that are virtuous do not prosper; while they that are
 sinful proper exceedingly. And virtue loseth her strength while sin
 becometh all powerful. And men that are devoted to virtue become poor and
 short-lived; while they that are sinful become long-lived and win
 prosperity. And in such times, people behave sinfully even in places of
 public amusements in cities and towns. And men always seek the
 accomplishment of their ends by means that are sinful. And having earned
 fortunes that are really small they become intoxicated with the pride of
 wealth. And O monarch, many men at such periods strive to rob the wealth
 that hath from trust been deposited with them in secrecy. And wedded to
 sinful practices, they shamelessly declare—there is nothing in
 deposit. And beasts of prey and other animals and fowl may be seen to lie
 down in places of public amusement in cities and towns, as well as in
 sacred edifices. And, O king girls of seven or eight years of age do then
 conceive, while boys of ten or twelve years beget offspring. An in their
 sixteenth year, men are overtaken with decrepitude and decay and the
 period of life itself is soon outrun. And O king, when men become so
 short-lived, more youths act like the aged; while all that is observable
 in youth may be noticed in the old. And women given to impropriety of
 conduct and marked by evil manners, deceive even the best of husbands and
 forget themselves with menials and slaves and even with animals. And O
 king, even women that are wives of heroes seek the companionship of other
 men and forget themselves with these during the life-time of their
 husbands.

 “O king, towards the end of those thousands of years constituting the four
 Yugas and when the lives of men become so short, a drought occurs
 extending for many years. And then, O lord of the earth, men and creatures
 endued with small strength and vitality, becoming hungry die by thousands.
 And then, O lord of men, seven blazing Suns, appearing in the firmament,
 drink up all the waters of the Earth that are in rivers or seas. And, O
 bull of the Bharata race, then also everything of the nature of wood and
 grass that is wet to dry, is consumed and reduced to ashes. And then, O
 Bharata, the fire called Samvartaka impelled by the winds appeareth on the
 earth that hath already been dried to cinders by the seven Suns. And then
 that fire, penetrating through the Earth and making its appearance, in the
 nether regions also, begetteth great terror in the hearts of the gods, the
 Danavas and the Yakshas. And, O lord of the earth, consuming the nether
 regions as also everything upon this Earth that fire destroyeth all things
 in a moment. And that fire called Samvartaka aided by that inauspicious
 wind, consumeth this world extending for hundreds and thousands of
 yojanas. And that lord of all things, that fire, blazing forth in
 effulgence consumeth this universe with gods and Asuras and Gandharvas and
 Yakshas and Snakes and Rakshasas. And there rise in the sky deep masses of
 clouds, looking like herds of elephants and decked with wreaths of
 lightning that are wonderful to behold. And some of those clouds are of
 the hue of the blue lotus; and some are of the hue of the water-lily; and
 some resemble in tint the filaments of the lotus and some are purple and
 some are yellow as turmeric and some of the hue of the crows’ egg. And
 some are bright as the petals of the lotus and some red as vermillion. And
 some resemble palatial cities in shape and some herds of elephants. And
 some are of the form of lizards and some of crocodiles and sharks. And, O
 king, the clouds that gather in the sky on the occasion are terrible to
 behold and wreathed with lightnings, roar frightfully. And those vapoury
 masses, charged with rain, soon cover the entire welkin. And, O king,
 those masses of vapour then flood with water the whole earth with her
 mountains and forests and mines. And, O bull among men, urged by the
 Supreme Lord those clouds roaring frightfully, soon flood over the entire
 surface of the earth. And pouring in a great quantity of water and filling
 the whole earth, they quench that terrible inauspicious fire (of which I
 have already spoken to thee). And urged by the illustrious Lord those
 clouds filling the earth with their downpour shower incessantly for twelve
 years. And then, O Bharata, the Ocean oversteps his continents, the
 mountains sunder in fragments, and the Earth sinks under the increasing
 flood. And then moved on a sudden by the impetus of the wind, those clouds
 wander along the entire expanse of the firmament and disappear from the
 view. And then, O ruler of men, the Self-create Lord—the first Cause
 of everything—having his abode in the lotus, drinketh those terrible
 winds and goeth to sleep, O Bharata!

 “And then when the universe become one dead expanse of water, when all
 mobile and immobile creatures have been destroyed, when the gods and the
 Asuras cease to be, when the Yakshas and the Rakshasas are no more, when
 man is not, when trees and beasts of prey have disappeared, when the
 firmament itself has ceased to exist, I alone, O lord of the earth, wander
 in affliction. And, O best of kings, wandering over that dreadful expanse
 of water, my heart becometh afflicted in consequence of my not beholding
 any creature! And, O king, wandering without cessation, through that
 flood, I become fatigued, but I obtain no resting place! And some time
 after I behold in that expanse of accumulated waters a vast and
 wide-extending banian tree, O lord of earth! And I then behold, O Bharata,
 seated on a conch, O king, overlaid with a celestial bed and attached to a
 far-extended bough of that banian, a boy, O great king, of face fair as
 the lotus or the moon, and of eyes, O ruler of men, large as petals of a
 full blown lotus! And at this sight, O lord of earth, wonder filled my
 heart. And I asked myself, ‘How doth this boy alone sit here when the
 world itself hath been destroyed?’ And, O king, although I have full
 knowledge of the Past, the Present, and the Future, still I failed to
 learn anything of this by means of even ascetic meditation. Endued with
 the lustre of the Atasi flower, and decked with the mark of Sreevatsa, he
 seemed to me to be like the abode of Lakshmi, herself. And that boy, of
 eyes like the petals of the lotus, having the mark of Sreevatsa, and
 possessed of blazing effulgence, then addressed me in words highly
 pleasant to the ear, saying, ‘O sire, I know thee to be fatigued and
 desirous of rest. O Markandeya of Bhrigu’s race, rest thou here as long as
 thou wishest. O best of Munis, entering within my body, rest thou there.
 That hath been the abode assigned to thee by me. I have been pleased with
 thee.’ Thus addressed by that boy, a sense of total disregard possessed me
 in respect both of my long life and state of manhood. Then that boy
 suddenly opened his mouth, and as fate would have it, I entered his mouth
 deprived of the power of motion. But O king, having suddenly entered into
 the stomach of that boy, I behold there the whole earth teeming with
 cities and kingdoms. And, O best of men, while wandering through the
 stomach of that illustrious one, I behold the Ganga, the Satudru, the
 Sita, the Yamuna, and the Kausiki; the Charmanwati, the Vetravati; the
 Chandrabhaga, the Saraswati, the Sindhu, the Vipasa, and the Godavari; the
 Vaswokasara, the Nalini and the Narmada; the Tamra, and the Venna also of
 delightful current and sacred waters; the Suvenna, the Krishna-venna, the
 Irama, and the Mahanadi; the Vitasti, O great king, and that large river,
 the Cavery; the one also, O tiger among men, the Visalya, and the Kimpuna
 also. I beheld all these and many other rivers that are on the earth! And,
 O slayer of foes, I also beheld there the ocean inhabited by alligators
 and sharks, that mine of gems, that excellent abode of waters. And I
 beheld there the firmament also, decked with the Sun and the Moon, blazing
 with effulgence, and possessed of lustre of fire of the Sun. And I beheld
 there, O king, the earth also, graced with woods and forests. And, O
 monarch, I beheld there many Brahmanas also, engaged in various
 sacrifices; and the Kshatriyas engaged in doing good to all the orders;
 and the Vaisyas employed in pursuits in agriculture; and the Sudras
 devoted to the service of the regenerate classes. And, O king, while
 wandering through the stomach of that high-souled one, I also beheld the
 Himavat and the mountains of Hemakuta. And I also saw Nishada, and the
 mountains of Sweta abounding in silver. And, O king, I saw there the
 mountain Gandhamadana, and, O tiger among men, also Mandara and the huge
 mountains of Nila. And, O great king, I saw there the golden mountains of
 Meru and also Mahendra and those excellent mountains called the Vindhyas.
 And I beheld there the mountains of Malaya and of Paripatra also. These
 and many other mountains that are on earth were all seen by me in his
 stomach. And all these were decked with jewels and gems. And, O monarch,
 while wandering through his stomach, I also beheld lions and tigers and
 boars and, indeed, all other animals that are on earth, O great king! O
 tiger among men, having entered his stomach, as I wandered around, I also
 beheld the whole tribe of the gods with their chief Sakra, the Sadhyas,
 the Rudras, the Adityas, the Guhyakas, the Pitris, the Snakes and the
 Nagas, the feathery tribes, the Vasus, the Aswins, the Gandharvas, the
 Apsaras, the Yakshas, the Rishis, the hordes of the Daityas and the
 Danavas, and the Nagas also. O king, and the sons of Singhika and all the
 other enemies of the gods; indeed what else of mobile and immobile
 creatures may be seen on earth, were all seen by me, O monarch, within the
 stomach of that high-souled one. And, O lord, living upon fruits I dwelt
 within his body for many centuries wandering over the entire universe that
 is there. Never did I yet, O king, behold the limits of his body. And
 when, O lord of earth, I failed to measure the limits of that high-souled
 one’s body, even though I wandered within him continuously in great
 anxiety of mind. I then, in thought and deed sought the protection of that
 boon-giving and pre-eminent Deity, duly acknowledging his superiority. And
 when I had done this, O king, I was suddenly projected (from within his
 body) through that high-souled one’s open mouth by means, O chief of men,
 of a gust of wind. And, O king, I then beheld seated on the branch of that
 very banian that same Being of immeasurable energy, in the form of a boy
 with the mark of Sreevatsa (on his breast) having, O tiger among men,
 swallowed up the whole universe. And that boy of blazing effulgence and
 bearing the mark of Sreevatsa and attired in yellow robes, gratified with
 me, smilingly addressed me, saying, ‘O Markandeya, O best of Munis, having
 dwelt for some time within my body, thou hast been fatigued! I shall
 however speak unto thee.’ And as he said this to me, at that very moment I
 acquired a new sight, so to speak, in consequence of which I beheld myself
 to be possessed of true knowledge and emancipated from the illusions of
 the world. And, O child, having witnessed the inexhaustible power of that
 Being of immeasurable energy, I then worshipped his revered and
 well-shaped feet with soles bright as burnished copper and well-decked
 with toes of mild red hue, having placed them carefully on my head and
 joining my palms in humility and approaching him with reverence. I beheld
 that Divine Being who is the soul of all things and whose eyes are like
 the petals of the lotus. And having bowed unto him with joined hands I
 addressed him saying, ‘I wish to know thee, O Divine Being, as also this
 high and wonderful illusion of thine! O illustrious one, having entered
 into thy body through thy mouth, I have beheld the entire universe in thy
 stomach! O Divine Being, the gods, the Danavas and the Rakshasas, the
 Yakshas, the Gandharvas, and the Nagas, indeed, the whole universe mobile
 and immobile, are all within thy body! And though I have ceaselessly
 wandered through thy body at a quick pace, through thy grace, O God, my
 memory faileth me not. And, O great lord, I have come out of thy body at
 thy desire but not of mine! O thou of eyes like lotus leaves, I desire to
 know thee who art free from all faults! Why dost thou stay here in the
 form of a boy having swallowed up the entire universe? It behoveth thee to
 explain all this to me. Why, O sinless one, is the entire universe within
 thy body? How long also, O chastiser of foes, wilt thou stay here? Urged
 by a curiosity that is not improper for Brahmanas, I desire, O Lord of all
 the gods, to hear all this from thee, O thou of eyes like lotus leaves,
 with every detail and exactly as it all happens, for all I have seen, O
 Lord, is wonderful and inconceivable!’ And thus addressed by me, that
 deity of deities, of blazing effulgence and great beauty, that foremost of
 all speakers consoling me properly, spoke unto me these words.”

 SECTION CLXXXVIII

 “Markandeya continued, ‘The Deity then said, ‘O Brahmana, the gods even do
 not know me truly! As however, I have been gratified with thee, I will
 tell thee how I created the universe! O regenerate Rishi, thou art devoted
 to thy ancestors and hast also sought my protection! Thou hast also beheld
 me with thy eyes, and thy ascetic merit also is great! In ancient times I
 called the waters by the name of Nara; and because the waters have ever
 been my ayana or home, therefore have I been called Narayana (the
 water-homed). O best of regenerate ones, I am Narayana, the Source of all
 things, the Eternal, the Unchangeable. I am the Creator of all things, and
 the Destroyer also of all. I am Vishnu, I am Brahma and I am Sakra, the
 chief of the gods. I am king Vaisravana, and I am Yama, the lord of the
 deceased spirits. I am Siva, I am Soma, and I am Kasyapa the lord of the
 created things. And, O best of regenerate ones, I am he called Dhatri, and
 he also that is called Vidhatri, and I am Sacrifice embodied. Fire is my
 mouth, the earth my feet, and the Sun and the Moon are my eyes; the Heaven
 is the crown of my head, the firmament and the cardinal points are my
 ears; the waters are born of my sweat. Space with the cardinal points are
 my body, and the Air is my mind. I have performed many hundreds of
 sacrifices with gifts in profusion. I am always present in the sacrifices
 of the gods; and they that are cognisant of the Vedas and officiate
 therein, make their offerings to me. On earth the Kshatriya chiefs that
 rule over men, in performing their sacrifices from desire of obtaining
 heaven, and the Vaisyas also in performing theirs from desire of winning
 those happy regions, all worship me at such times and by those
 ceremonials. It is I who, assuming the form of Sesha support (on my head)
 this earth bounded by the four seas and decked by Meru and Mandara. And O
 regenerate one, it is I who, assuming the form of a boar, had raised in
 days of yore this earth sunk in water. And, O best of Brahmanas, it is I
 who, becoming the fire that issues out of the Equine mouth, drink up the
 waters (of the ocean) and create them again. In consequence of my energy
 from my mouth, my arms, my thighs, and my feet gradually sprang Brahmanas
 and Kshatriyas and Vaisyas and Sudras. It is from me that the Rik, the
 Sama, the Yajus, and the Atharvan Vedas spring, and it is in me that they
 all enter when the time cometh. Brahmanas devoted to asceticism, they that
 value Peace as the highest attribute, they that have their souls under
 complete control, they that are desirous of knowledge, they that are freed
 from lust and wrath and envy, they that are unwedded to things of the
 earth, they that have their sins completely washed away, they that are
 possessed of gentleness and virtue, and are divested of pride, they that
 have a full knowledge of the Soul, all worship me with profound
 meditation. I am the flame known as Samvartaka, I am the Wind called by
 that name, I am the Sun wearing that appellation, and I am the fire that
 hath that designation. And, O best of Brahmanas, those things that are
 seen in the firmament as stars, know them to be the pores of my skin. The
 ocean—those mines of gems and the four cardinal points, know, O
 Brahmana, are my robes, my bed, and my home. By me have they been
 distributed for serving the purposes of the gods. And, O best of men, know
 also that lust, wrath, joy, fear, and the over-clouding of the intellect,
 are all different forms of myself. And, O Brahmana, whatever is obtained
 by men by the practice of truth, charity, ascetic austerities, and peace
 and harmlessness towards all creatures, and such other handsome deeds, is
 obtained because of my arrangements. Governed by my ordinance, men wander
 within my body, their senses overwhelmed by me. They move not according to
 their will but as they are moved by me. Regenerate Brahmanas that have
 thoroughly studied the Vedas, that have tranquillity in their souls, they
 that have subdued their wrath, obtain a high reward by means of their
 numerous sacrifices. That reward, however, is unattainable by men that are
 wicked in their deeds, overwhelmed by covetousness, mean and disreputable
 with souls unblessed and impure. Therefore, must thou know, O Brahmana
 that this reward which is obtained by persons having their souls under
 control and which is unobtainable by the ignorant and the foolish,—this
 which is attainable by asceticism alone,—is productive of high
 merit. And, O best of men, at those times when virtue and morality
 decrease and sin and immorality increase, I create myself in new forms.
 And, O Muni, when fierce and malicious Daityas and Rakshasas that are
 incapable of being slain by even the foremost of the gods, are born on
 earth, I then take my birth in the families of virtuous men, and assuming
 human body restore tranquillity by exterminating all evils. Moved by my
 own maya, I create gods and men, and Gandharvas and Rakshasas, and all
 immobile things and then destroy them all myself (when the time cometh).
 For the preservation of rectitude and morality I assume a human form, and
 when the season for action cometh, I again assume forms that are
 inconceivable. In the Krita age I become white, in the Treta age I become
 yellow, in the Dwapara I have become red and in the Kali age I become dark
 in hue, I the Kali age, the proportion of immorality becometh
 three-fourths, (a fourth only being that of morality). And when the end of
 the Yuga cometh, assuming the fierce form of Death, alone I destroy all
 the three worlds with their mobile and immobile existences. With three
 steps, I cover the whole Universe; I am the Soul of the universe; I am the
 source of all happiness; I am the humbler of all pride; I am omnipresent;
 I am infinite; I am the Lord of the senses; and my prowess is great. O
 Brahmana, alone do I set a-going the wheel of Time; I am formless; I am
 the Destroyer of all creatures; and I am the cause of all efforts of all
 my creatures. O best of Munis, my soul completely pervadeth all my
 creatures, but, O foremost of all regenerate ones, no one knoweth me. It
 is me that the pious and the devoted worship in all the worlds. O
 regenerate one, whatever of pain thou hast felt within my stomach, know, O
 sinless one, that all that is for thy happiness and good fortune. And
 whatever of mobile and immobile objects thou hast seen in the world,
 everything hath been ordained by my Soul which is the Spring of all
 existence. The grandsire of all creatures is half my body; I am called
 Narayana, and I am bearer of the conch-shell, the discus and the mace. O
 regenerate Rishi, for a period measured by a thousand times the length of
 the Yugas, I who am the Universal Soul sleep overwhelming all creatures in
 insensibility. And, O best of regenerate Rishis, I stay here thus for all
 time, in the form of a boy though I am old, until Brahma waketh up. O
 foremost of Brahmanas, gratified with thee, I who am Brahma have
 repeatedly granted thee boons, O thou who art worshipped by regenerate
 Rishis! Beholding one vast expanse of water and seeing that all mobile and
 immobile creatures have been destroyed, thou wert afflicted with
 melancholy. I know this, and it is for this that I showed thee the
 universe (within my stomach). And while thou wert within my body,
 beholding the entire universe, thou wert filled with wonder and deprived
 of thy senses. O regenerate Rishi, it is for this that thou wert speedily
 brought out by me through my mouth. I have (now) told thee of that Soul
 which is incapable of being comprehended by the gods and the Asuras. And
 as long as that great ascetic, the holy Brahma, doth not awake, thou, O
 regenerate Rishi, canst happily and trustfully dwell here. And when that
 Grandsire of all creatures awaketh up, I will then, O best of Brahmanas,
 alone create all creatures endued with bodies, the firmament, the earth,
 light, the atmosphere, water, and indeed all else of mobile and immobile
 creatures (that thou mayst have seen) on the earth!’

 ‘Markandeya continued, ‘Having said so unto me that wonderful Deity
 vanished, O son, from my sight! I then beheld this varied and wondrous
 creation start into life. O king, O thou foremost of the Bharata race, I
 witnessed all this, so wonderful, O thou foremost of all virtuous men, at
 the end of the Yuga! And the Deity, of eyes large as lotus leaves, seen by
 me, in days of yore is this tiger among men, this Janardana who hath
 become thy relative! It is in consequence of the boon granted to me by
 this one that memory doth not fail me, that the period of my life, O son
 of Kunti, is so long and death itself is under my control. This is that
 ancient and supreme Lord Hari of inconceivable soul who hath taken his
 birth as Krishna of the Vrishni race, and who endued with mighty arms,
 seemeth to sport in this world! This one is Dhatri and Vidhatri, the
 Destroyer of all the Eternal, the bearer of the Sreevatsa mark on his
 breast, the Lord of the lord of all creatures, the highest of the high,
 called also Govinda! Beholding this foremost of all gods, this
 ever-victorious Being, attired in yellow robes, this chief of the Vrishni
 race, my recollection cometh back to me! This Madhava is the father and
 mother of all creatures! Ye bulls of the Kuru race, seek ye the refuge of
 this Protector!’

 Vaisampayana continued, “Thus addressed, the sons of Pritha and those
 bulls among men—the twins, along with Draupadi, all bowed down unto
 Janardana. And that tiger among men deserving of every respect thus
 revered by the sons of Pandu, then consoled them all with words of great
 sweetness.”

 SECTION CLXXXIX

 “Vaisampayana said Yudhishthira, the son of Kunti, once more asked the
 great Muni Markandeya about the future course of the government of the
 Earth.

 “And Yudhishthira said, ‘O thou foremost of all speakers, O Muni of
 Bhrigu’s race, that which we have heard from thee about the destruction
 and re-birth of all things at the end of the Yuga, is, indeed, full of
 wonder! I am filled with curiosity, however, in respect of what may happen
 in the Kali age. When morality and virtue will be at an end, what will
 remain there! What will be the prowess of men in that age, what their
 food, and what their amusements? What will be the period of life at the
 end of the Yuga? What also is the limit, having attained which the Krita
 age will begin anew? Tell me all in detail, O Muni, for all that thou
 narratest is varied and delightful.’

 “Thus addressed, that foremost of Munis began his discourse again,
 delighting that tiger of the Vrishni race and the sons of Pandu as well.
 And Markandeya said, ‘Listen, O monarch, to all that hath been seen and
 heard by me, and to all, O king of kings, that hath been known to me by
 intuition from the grace of the God of gods! O bull of the Bharata race,
 listen to me as I narrate the future history of the world during the
 sinful age. O bull of the Bharata race, in the Krita age, everything was
 free from deceit and guile and avarice and covetousness; and morality like
 a bull was among men, with all the four legs complete. In the Treta age
 sin took away one of these legs and morality had three legs. In the
 Dwapara, sin and morality are mixed half and half; and accordingly
 morality is said to have two legs only. In the dark age (of Kali), O thou
 best of the Bharata race, morality mixed with three parts of sin liveth by
 the side of men. Accordingly morality then is said to wait on men, with
 only a fourth part of itself remaining. Know, O Yudhishthira, that the
 period of life, the energy, intellect and the physical strength of men
 decrease in every Yuga! O Pandava, the Brahmanas and Kshatriyas and
 Vaisyas and Sudras, (in the Kali age) will practise morality and virtue
 deceitfully and men in general will deceive their fellows by spreading the
 net of virtue. And men with false reputation of learning will, by their
 acts, cause Truth to be contracted and concealed. And in consequence of
 the shortness of their lives they will not be able to acquire much
 knowledge. And in consequence of the littleness of their knowledge, they
 will have no wisdom. And for this, covetousness and avarice will overwhelm
 them all. And wedded to avarice and wrath and ignorance and lust men will
 entertain animosities towards one another, desiring to take one another’s
 lives. And Brahmanas and Kshatriyas and Vaisyas with their virtue
 contracted and divested of asceticism and truth will all be reduced to an
 equality with the Sudras. And the lowest orders of men will rise to the
 position of the intermediate ones, and those in intermediate stations
 will, without doubt, descend to the level of the lowest ones. Even such, O
 Yudhishthira, will become the state of the world at the end of the Yuga.
 Of robes those will be regarded the best that are made of flax and of
 grain the Paspalum frumentacea45 will be regarded the best.
 Towards this period men will regard their wives as their (only) friends.
 And men will live on fish and milk, goats and sheep, for cows will be
 extinct. And towards that period, even they that are always observant of
 vows, will become covetous. And opposed to one another, men will, at such
 a time, seek one another’s lives; and divested of Yuga, people will become
 atheists and thieves. And they will even dig the banks of streams with
 their spades and sow grains thereon. And even those places will prove
 barren for them at such a time. And those men who are devoted to
 ceremonial rites in honour of the deceased and of the gods, will be
 avaricious and will also appropriate and enjoy what belongs to others. The
 father will enjoy what belongs to the son; and the son, what belongs to
 the father. And those things will also be enjoyed by men in such times,
 the enjoyment of which hath been forbidden in the scriptures. And the
 Brahmanas, speaking disrespectfully of the Vedas, will not practise vows,
 and their understanding clouded by the science of disputation, they will
 no longer perform sacrifices and the Homa. And deceived by the false
 science of reasons, they will direct their hearts towards everything mean
 and low. And men will till low lands for cultivation and employ cows and
 calves that are one year old, in drawing the plough and carrying burthens.
 And sons having slain their sires, and sires having slain their sons will
 incur no opprobrium. And they will frequently save themselves from anxiety
 by such deeds, and even glory in them. And the whole world will be filled
 with mleccha behaviour and notions and ceremonies, and sacrifices will
 cease and joy will be nowhere and general rejoicing will disappear. And
 men will rob the possession of helpless persons of those that are
 friendless and of wisdoms also. And, possessed of small energy and
 strength, without knowledge and given to avarice and folly and sinful
 practices men will accept with joy the gifts made by wicked people with
 words of contempt. And, O son of Kunti, the kings of the earth, with
 hearts wedded to sin without knowledge and always boastful of their
 wisdom, will challenge one another from desire of taking one another’s
 life. And the Kshatriyas also towards the end of such a period will become
 the thorns of the earth. And filled with avarice and swelling with pride
 and vanity and, unable and unwilling to protect (their subjects), they
 will take pleasure in inflicting punishments only. And attacking and
 repeating their attacks upon the good and the honest, and feeling no pity
 for the latter, even when they will cry in grief, the Kshatriyas will, O
 Bharata, rob these of their wives and wealth. And no one will ask for a
 girl (for purposes of marriage) and no one will give away a girl (for such
 purposes), but the girls will themselves choose their lords, when the end
 of the Yuga comes. And the kings of the earth with souls steeped in
 ignorance, and discontented with what they have, will at such a time, rob
 their subjects by every means in their power. And without doubt the whole
 world will be mlecchified.46 And when the end of the Yuga
 comes, the right hand will deceive the left; and the left, the right. And
 men with false reputation of learning will contract Truth and the old will
 betray the senselessness of the young, and the young will betray the
 dotage of the old. And cowards will have the reputation of bravery and the
 brave will be cheerless like cowards. And towards the end of the Yuga men
 will cease to trust one another. And full of avarice and folly the whole
 world will have but one kind of food. And sin will increase and prosper,
 while virtue will fade and cease to flourish. And Brahmanas and Kshatriyas
 and Vaisyas will disappear, leaving, O king, no remnants of their orders.
 And all men towards the end of the Yuga will become members of one common
 order, without distinction of any kind. And sires will not forgive sons,
 and sons will not forgive sires. And when the end approaches, wives will
 not wait upon and serve their husbands. And at such a time men will seek
 those countries where wheat and barley form the staple food. And, O
 monarch, both men and women will become perfectly free in their behaviour
 and will not tolerate one another’s acts. And, O Yudhishthira, the whole
 world will be mlecchified. And men will cease to gratify the gods by
 offerings of Sraddhas. And no one will listen to the words of others and
 no one will be regarded as a preceptor by another. And, O ruler of men,
 intellectual darkness will envelop the whole earth, and the life of man
 will then be measured by sixteen years, on attaining to which age death
 will ensue. And girls of five or six years of age will bring forth
 children and boys of seven or eight years of age will become fathers. And,
 O tiger among kings, when the end of the Yuga will come, the wife will
 never be content with her husband, nor the husband with his wife. And the
 possessions of men will never be much, and people will falsely bear the
 marks of religion, and jealousy and malice will fill the world. And no one
 will, at that time, be a giver (of wealth or anything else) in respect to
 any one else. And the inhabited regions of the earth will be afflicted
 with dearth and famine, and the highways will be filled with lustful men
 and women of evil repute. And, at such a time, the women will also
 entertain an aversion towards their husbands. And without doubt all men
 will adopt the behaviour of the mlecchas, become omnivorous without
 distinction, and cruel in all their acts, when the end of the Yuga will
 come. And, O thou foremost of the Bharatas, urged by avarice, men will, at
 that time, deceive one another when they sell and purchase. And without a
 knowledge of the ordinance, men will perform ceremonies and rites, and,
 indeed, behave as listeth them, when the end of the Yuga comes. And when
 the end of the Yuga comes, urged by their very dispositions, men will act
 cruelly, and speak ill of one another. And people will, without
 compunction, destroy trees and gardens. And men will be filled with
 anxiety as regards the means of living. And, O king, overwhelmed with
 covetousness, men will kill Brahmanas and appropriate and enjoy the
 possessions of their victims. And the regenerate ones, oppressed by
 Sudras, and afflicted with fear, and crying Oh and Alas, will wander over
 the earth without anybody to protect them. And when men will begin to slay
 one another, and become wicked and fierce and without any respect for
 animal life, then will the Yuga come to an end. And, O king, even the
 foremost of the regenerate ones, afflicted by robbers, will, like crows,
 fly in terror and with speed, and seek refuge, O perpetuator of the Kuru
 race, in rivers and mountains and inaccessible regions. And always
 oppressed by bad rulers with burthens of taxes, the foremost of the
 regenerate classes, O lord of the earth, will, in those terrible times,
 take leave of all patience and do improper acts by becoming even the
 servants of the Sudras. And Sudras will expound the scriptures, and
 Brahmanas will wait upon and listen to them, and settle their course of
 duty accepting such interpretations as their guides. And the low will
 become the high, and the course of things will look contrary. And
 renouncing the gods, men will worship bones and other relics deposited
 within walls. And, at the end of the Yuga, the Sudras will cease to wait
 upon and serve the Brahmanas. And in the asylums of great Rishis, and the
 teaching institutions of Brahmanas, and in places sacred to the gods and
 sacrificial compounds, and in sacred tanks, the earth will be disfigured
 with tombs and pillars containing bony relics and not graced with temples
 dedicated to the gods. All this will take place at the end of the Yuga,
 and know that these are the signs of the end of the Yuga. And when men
 become fierce and destitute of virtue and carnivorous and addicted to
 intoxicating drinks, then doth the Yuga come to an end. And, O monarch,
 when flowers will be begot within flowers, and fruits within fruits, then
 will the Yuga come to an end. And the clouds will pour rain unseasonably
 when the end of the Yuga approaches. And, at that time, ceremonial rites
 of men will not follow one another in due order, and the Sudras will
 quarrel with the Brahmanas. And the earth will soon be full of mlecchas,
 and the Brahmanas will fly in all directions for fear of the burthen of
 taxes. And all distinctions between men will cease as regards conduct and
 behaviour, and afflicted with honorary tasks and offices, people will fly
 to woody retreats, subsisting on fruits and roots. And the world will be
 so afflicted, that rectitude of conduct will cease to be exhibited
 anywhere. And disciples will set at naught the instructions of preceptors,
 and seek even to injure them. And preceptors impoverished will be
 disregarded by men. And friends and relatives and kinsmen will perform
 friendly offices for the sake of the wealth only that is possessed by a
 person. And when the end of the Yuga comes, everybody will be in want. And
 all the points of the horizon will be ablaze, and the stars and stellar
 groups will be destitute of brilliancy, and the planets and planetary
 conjunctions will be inauspicious. And the course of the winds will be
 confused and agitated, and innumerable meteors will flash through the sky,
 foreboding evil. And the Sun will appear with six others of the same kind.
 And all around there will be din and uproar, and everywhere there will be
 conflagrations. And the Sun, from the hour of his rising to that of
 setting, will be enveloped by Rahu. And the deity of a thousand eyes will
 shower rain unseasonably. And when the end of the Yuga comes, crops will
 not grow in abundance. And the women will always be sharp in speech and
 pitiless and fond of weeping. And they will never abide by the commands of
 their husbands. And when the end of the Yuga comes, sons will slay fathers
 and mothers. And women, living uncontrolled, will slay their husbands and
 sons. And, O king, when the end of the Yuga comes, Rahu will swallow the
 Sun unseasonably. And fires will blaze up on all sides. And travellers
 unable to obtain food and drink and shelter even when they ask for these,
 will lie down on the wayside refraining from urging their solicitations.
 And when the end of the Yuga comes, crows and snakes and vultures and
 kites and other animals and birds will utter frightful and dissonant
 cries. And when the end of the Yuga comes, men will cast away and neglect
 their friends and relatives and attendants. And, O monarch, when the end
 of the Yuga comes, men abandoning the countries and directions and towns
 and cities of their occupation, will seek for new ones, one after another.
 And people will wander over the earth, uttering, ‘O father, O son’, and
 such other frightful and rending cries.

 “And when those terrible times will be over, the creation will begin anew.
 And men will again be created and distributed into the four orders
 beginning with Brahmanas. And about that time, in order that men may
 increase, Providence, according to its pleasure, will once more become
 propitious. And then when the Sun, the Moon, and Vrihaspati will, with the
 constellation Pushya47, enter the same sign, the Krita
 age will begin again. And the clouds will commence to shower seasonably,
 and the stars and stellar conjunctions will become auspicious. And the
 planets, duly revolving in their orbits, will become exceedingly
 propitious. And all around, there will be prosperity and abundance and
 health and peace. And commissioned by Time, a Brahmana of the name of
 Kalki will take his birth. And he will glorify Vishnu and possess great
 energy, great intelligence, and great prowess. And he will take his birth
 in a town of the name of Sambhala in an auspicious Brahmana family. And
 vehicles and weapons, and warriors and arms, and coats of mail will be at
 his disposal as soon as he will think of them. And he will be the king of
 kings, and ever victorious with the strength of virtue. And he will
 restore order and peace in this world crowded with creatures and
 contradictory in its course. And that blazing Brahmana of mighty
 intellect, having appeared, will destroy all things. And he will be the
 Destroyer of all, and will inaugurate a new Yuga. And surrounded by the
 Brahmanas, that Brahmana will exterminate all the mlecchas wherever those
 low and despicable persons may take refuge.”

 SECTION CLXL

 “Markandeya continued, ‘Having exterminated the thieves and robbers, Kalki
 will, at a great Horse-sacrifice, duly give away this earth to the
 Brahmanas, and having established anew the blessed rectitude ordained by
 the Self-create, Kalki, of sacred deeds and illustrious reputation, will
 enter a delightful forest, and the people of this earth will imitate his
 conduct, and when the Brahmanas will have exterminated the thieves and
 robbers, there will be prosperity everywhere (on earth). And as the
 countries of the earth will one after another be subjugated, that tiger
 among Brahmanas, Kalki, having placed deer skins and lances and tridents
 there, will roam over the earth, adored by foremost Brahmanas and showing
 his regard for them and engaged all the while in slaughtering thieves and
 robbers. And he will exterminate the thieves and robbers amid
 heart-rending cries of ‘Oh, father—’ ‘Oh, mother!—‘O son!’ and
 the like, and O Bharata, when sin will thus have been rooted out and
 virtue will flourish on arrival of the Krita age, men will once more
 betake themselves to the practice of religious rites. And in the age that
 will set in, viz., the Krita, well-planted gardens and sacrificial
 compounds and large tanks and educational centres for the cultivation of
 Brahmanic lore and ponds and temples will re-appear everywhere. And the
 ceremonies and rites of sacrifices will also begin to be performed. And
 the Brahmanas will become good and honest, and the regenerate ones,
 devoted to ascetic austerities, will become Munis and the asylums of
 ascetics, which had before been filled with wretches will once more be
 homes of men devoted to truth, and men in general will begin to honour and
 practise truth. And all seeds, sown on earth, will grow, and, O monarch,
 every kind of crop will grow in every season. And men will devotedly
 practise charity and vows and observances, and the Brahmanas devoted to
 meditation and sacrifices will be of virtuous soul and always cheerful,
 and the rulers of the earth will govern their kingdoms virtuously, and in
 the Krita age, the Vaisyas will be devoted to the practices of their
 order. And the Brahmanas will be devoted to their six-fold duties (of
 study, teaching, performance of sacrifices on their own account,
 officiating at sacrifices performed by others, charity and acceptance of
 gifts), and the Kshatriyas will be devoted to feats of prowess. And Sudras
 will be devoted to service of the three (high) orders,

 “These, O Yudhishthira, are the courses of the Krita, the Treta, the
 Dwapara and the succeeding age. I have now narrated to thee everything. I
 have also told thee, O son of Pandu, the periods embraced by the several
 Yugas as generally known. I have now told thee everything appertaining to
 both the past and the future as narrated by Vayu in the Purana (which goes
 by his name and) which is adored by the Rishis. Being immortal I have many
 a time beheld and otherwise ascertained the courses of the world. Indeed,
 all I have seen and felt I have now told thee. And, O thou of unfading
 glory, listen now with thy brothers to something else I will presently
 tell thee for clearing thy doubts about religion! O thou foremost of
 virtuous men, thou shouldst always fix thy soul on virtue, for, O monarch,
 a person of virtuous soul obtaineth bliss both here and hereafter. And, O
 sinless one, listen to the auspicious words that I will now speak to thee.
 Never do thou humiliate a Brahmana, for a Brahmana, if angry, may by his
 vow destroy the three worlds.”

 Vaisampayana continued, “Hearing these words of Markandeya, the royal head
 of the Kurus, endued with intelligence and possessed of great lustre,
 spoke these words of great wisdom, ‘O muni, if I am to protect my
 subjects, to what course of conduct should I adhere? And how should I
 behave so that I may not fall away from the duties of my order?’

 “Markandeya, hearing this, answered, ‘Be merciful to all creatures, and
 devoted to their good. Love all creatures, scorning none. Be truthful in
 speech, humble, with passions under complete control, and always devoted
 to the protection of thy people. Practise virtue and renounce sin, and
 worship thou the manes and the god and whatever thou mayst have done from
 ignorance or carelessness, wash them off and expiate them by charity.
 Renouncing pride and vanity, be thou possessed to humility and good
 behaviour. And subjugating the whole earth, rejoice thou and let happiness
 be thine. This is the course of conduct that accords with virtue. I have
 recited to thee all that was and all that will be regarded as virtuous.
 There is nothing appertaining to the past or the future that is unknown to
 thee. Therefore, O son, take not to heart this present calamity of thine.
 They that are wise are never overwhelmed when they are persecuted by Time.
 O thou of mighty arms, the very dwellers of heaven cannot rise superior to
 Time. Time afflicts all creatures. O sinless one, let not doubt cross thy
 mind regarding the truth of what I have told thee, for, if thou sufferest
 doubt to enter thy heart, thy virtue will suffer diminution! O bull of the
 Bharata race, thou art born in the celebrated family of the Kurus. Thou
 shouldst practise that which I have told thee, in thought, word and deed.’

 Yudhishthira answered, “O thou foremost of the regenerate ones, at thy
 command I will certainly act according to all the instructions thou hast
 given me, and which, O lord, are all so sweet to the ear. O foremost of
 Brahmanas, avarice and lust I have none, and neither fear nor pride nor
 vanity. I shall, therefore, O lord, follow all that thou hast told me.”

 Vaisampayana continued, “Having listened to the words of the intelligent
 Markandeya, the sons of Pandu, O king, along with the wielder of the bow
 called Saranga, and all those bulls among Brahmanas, and all others that
 were there, became filled with joy. And having heard those blessed words
 appertaining to olden time, from Markandeya gifted with wisdom, their
 hearts were filled with wonder.”

 SECTION CLXLI

 Janamejaya said, “It behoveth thee to narrate to me in full the greatness
 of the Brahmanas even as the mighty ascetic Markandeya had expounded it to
 the sons of Pandu.”

 “Vaisampayana said, ‘The eldest son of Pandu had asked Markandeya saying,
 ‘It behoveth thee to expound to me the greatness of Brahmanas.’ Markandeya
 answered him saying, ‘Hear, O king, about the behaviour of Brahmanas in
 days of old.’

 “And Markandeya continued, ‘There was a king, by name Parikshit in Ayodhya
 and belonging to the race of Ikshvaku. And once upon a time Parikshit went
 a-hunting. And as he was riding alone on a horse chasing deer, the animal
 led him to a great distance (from the habitations of men). And fatigued by
 the distance he had ridden and afflicted with hunger and thirst he beheld
 in that part of the country whither he had been led, a dark and dense
 forest, and the king, beholding that forest, entered it and seeing a
 delightful tank within the forest, both the rider and the horse bathed in
 it, and refreshed by the bath and placing before his horse some stalks and
 fibres of the lotus, the king sat by the side of the tank. And while he
 was lying by the side of the tank, he heard certain sweet strains of
 music, and hearing those strains, he reflected, ‘I do not see here the
 foot-prints of men. Whose and whence then these strains?’ And the king
 soon beheld a maiden of great beauty gathering flowers singing all the
 while, and the maiden soon came before the king, and the king thereupon
 asked her, ‘Blessed one, who art thou and whose?’ And she replied, ‘I am a
 maiden.’ And the king said, ‘I ask thee to be mine.’ And the maiden
 answered, ‘Give me a pledge, for then only I can be thine, else not.’ And
 the king then asked about the pledge and the girl answered. ‘Thou wilt
 never make me cast my eyes on water’, and the king saying, ‘So be it,’
 married her, and king Parikshit having married her sported (with her) in
 great joy, and sat with her in silence, and while the king was staying
 there, his troops reached the spot, and those troops beholding the monarch
 stood surrounding him, and cheered by the presence of troops, the king
 entered a handsome vehicle accompanied by his (newly) wedded wife. And
 having arrived at his capital he began to live with her in privacy. And
 persons that were even near enough to the king could not obtain any
 interview with him and the minister-in-chief enquired of those females
 that waited upon the king, asking, ‘What do ye do here?’ And those women
 replied, ‘We behold here a female of unrivalled beauty. And the king
 sporteth with her, having married her with a pledge that he would never
 show her water.’ And hearing those words, the minister-in-chief caused an
 artificial forest to be created, consisting of many trees with abundant
 flowers and fruits, and he caused to be excavated within that forest and
 towards one of its sides a large tank, placed in a secluded spot and full
 of water that was sweet as Amrita. The tank was well covered with a net of
 pearls. Approaching the king one day in private, he addressed the king
 saying, ‘This is a fine forest without water. Sport thou here joyfully!’
 And the king at those words of his minister entered that forest with that
 adorable wife of his, and the king sported with her in that delightful
 forest, and afflicted with hunger and thirst and fatigued and spent, the
 king beheld a bower of Madhavi creepers48 and
 entering that bower with his dear one, the king beheld a tank full of
 water that was transparent and bright as nectar, and beholding that tank,
 the king sat on its bank with her and the king told his adorable wife,
 ‘Cheerfully do thou plunge into this water!’ And she, hearing those words
 plunged into the tank. But having plunged into the water she appeared not
 above the surface, and as the king searched, he failed to discover any
 trace of her. And the king ordered the waters of the tank to be baled out,
 and thereupon he beheld a frog sitting at the mouth of a hole, and the
 king was enraged at this and promulgated an order saying, ‘Let frogs be
 slaughtered everywhere in my dominions! Whoever wishes to have an
 interview with me must come before me with a tribute of dead frogs.’ And
 accordingly when frogs began to be terribly slaughtered, the affrighted
 frogs represented all that had happened unto their king, and the king of
 the frogs assuming the garb of an ascetic came before the king Parikshit,
 and having approached the monarch, he said, ‘O king, give not thyself up
 to wrath! Be inclined to grace. It behoveth thee not to slay the innocent
 frogs.’ Here occurs a couple of Slokas. (They are these):—‘O thou of
 unfading glory, slay not the frogs! Pacify thy wrath! The prosperity and
 ascetic merits of those that have their souls steeped in ignorance suffer
 diminution! Pledge thyself not to be angry with the frogs! What need hast
 thou to commit such sin! What purpose will be served by slaying the
 frogs!’ Then king Parikshit whose soul was filled with woe on account of
 the death of her that was dear to him, answered the chief of the frogs who
 had spoken to him thus, ‘I will not forgive the frogs. On the other hand,
 I will slay them. By these wicked wretches hath my dear one been swallowed
 up. The frogs, therefore, always deserve to be killed by me. It behoveth
 thee not, O learned one, to intercede on their behalf.’ And hearing these
 words of Parikshit, the king of the frogs with his senses and mind much
 pained said, ‘Be inclined to grace, O king! I am the king of the frogs by
 name Ayu. She who was thy wife is my daughter of the name of Susobhana.
 This, indeed, is an instance of her bad conduct. Before this, many kings
 were deceived by her.’ The king thereupon said to him, ‘I desire to have
 her. Let her be granted to me by thee!’ The king of the frogs thereupon
 bestowed his daughter upon Parikshit, and addressing her said, ‘Wait upon
 and serve the king.’ And having spoken these words to his daughter, he
 also addressed her in wrath saying, ‘Since thou hast deceived many Kings
 for this untruthful behaviour of thine, thy offspring will prove
 disrespectful to Brahmanas!’ But having obtained her, the king became
 deeply enamoured of her in consequence of her companionable virtues, and
 feeling that he had, as it were, obtained the sovereignty of the three
 worlds, he bowed down to the king of the frogs and reverenced him in due
 form and then with utterance choked in joy and tears said, ‘I have been
 favoured indeed!’ And the king of the frogs obtaining the leave of his
 daughter, returned to the place from which he had come and some time after
 the king begot three sons upon her and those sons were named Sala and Dala
 and Vala, and some time after, their father, installing the eldest of them
 of all on the throne and setting his heart on asceticism, retired into the
 forest. One day Sala while out a-hunting, beheld a deer and pursued it, on
 his car, and the prince said to his charioteer, ‘Drive thou fast.’ And the
 charioteer, thus addressed, replied unto the king, saying, ‘Do not
 entertain such a purpose. This deer is incapable of being caught by thee.
 If indeed Vami horses had been yoked to thy car, then couldst thou have
 taken it.’ Thereupon the king addressed his charioteer, saying, ‘Tell me
 all about Vami horses, otherwise I will slay thee,’ Thus addressed the
 charioteer became dreadfully alarmed and he was afraid of the king and
 also of Vamadeva’s curse and told not the king anything and the king then
 lifting up his scimitar said to him, ‘Tell me soon, else I will slay
 thee.’ At last afraid of the king, the charioteer said, ‘The Vami horses
 are those belonging to Vamadeva; they are fleet as the mind.’ And unto his
 charioteer who had said so, the king said, ‘Repair thou to the asylum of
 Vamadeva.’ And reaching the asylum of Vamadeva the king said unto that
 Rishi, ‘O holy one, a deer struck by me is flying away. It behoveth thee
 to make it capable of being seized by me by granting me thy pair of Vami
 horses.’ The Rishi then answered him saying, ‘I give thee my pair of Vami
 horses. But after accomplishing thy object, my Vami pair you should soon
 return.’ The king then taking those steeds and obtaining the leave of the
 Rishi pursued the deer, having yoked the Vami pair unto his car, and after
 he had left the asylum he spoke unto his charioteer saying, ‘These jewels
 of steeds the Brahmanas do not deserve to possess. These should not be
 returned to Vamadeva.’ Having said this and seized the deer he returned to
 his capital and placed those steeds within the inner apartments of the
 palace.

 “Meanwhile the Rishi reflected, ‘The prince is young. Having obtained an
 excellent pair of animals, he is sporting with it in joy without returning
 it to me. Alas, what a pity it is!’ And reflecting in this strain, the
 Rishi said unto a disciple of his, after the expiration of a month, ‘Go, O
 Atreya, and say to the king that if he has done with the Vami steeds, he
 should return them unto thy preceptor.’ And the disciple Atreya,
 thereupon, repairing to the king, spoke unto him as instructed, and the
 king replied saying, ‘This pair of steeds deserves to be owned by kings.
 The Brahmanas do not deserve to possess jewels of such value. What
 business have Brahmanas with horses? Return thou contentedly!’ And Atreya,
 thus addressed by the king, returned and told his preceptor all that had
 happened, and hearing this sad intelligence, Vamadeva’s heart was filled
 with wrath, and repairing in person to the king he asked him for his
 steeds, and the king refused to give the Rishi what the latter asked, and
 Vamadeva said, ‘O lord of earth, give me thou my Vami horses. By them hast
 thou accomplished a task which was almost incapable of being accomplished
 by thee. By transgressing the practices of Brahmanas and Kshatriyas,
 subject not thyself, O king, to death by means of the terrible noose of
 Varuna.’ And hearing this, the king answered, ‘O Vamadeva, this couple of
 excellent well-trained, and docile bulls are fit animals for Brahmanas. O
 great Rishi, (take them and) go with them wherever thou likest. Indeed,
 the very Vedas carry persons like thee.’ Then Vamadeva said, ‘O king, the
 Vedas do, indeed, carry persons like us. But that is in the world
 hereafter. In this world, however, O king, animals like these carry me and
 persons like me as also all others.’ At this the king answered, ‘Let four
 assess carry thee, or four mules of the best kind, or even four steeds
 endued with the speed of the wind. Go thou with these. This pair of Vami
 horses, however, deserves to be owned by Kshatriyas. Know thou, therefore,
 that these are not thine.’ At this, Vamadeva said, ‘O king, terrible vows
 have been ordained for the Brahmanas. If I have lived in their observance,
 let four fierce and mighty Rakshasas of terrible mien and iron bodies,
 commanded by me, pursue thee with desire of slaying, and carry thee on
 their sharp lances, having cut up thy body into four parts.’ Hearing this,
 the king said, ‘Let those, O Vamadeva, that know thee as a Brahmana that
 in thought, word, and deed, is desirous of taking life, at my command,
 armed with bright lances and swords prostrate thee with thy disciples
 before me.’ Then Vamadeva answered, ‘O king, having obtained these my Vami
 steeds, thou hadst said, ‘I will return them.’ Therefore, give me back my
 Vami steeds, so thou mayst be able to protect thy life.’ Hearing this, the
 king said, ‘Pursuit of deer hath not been ordained for the Brahmanas. I do
 punish thee, however, for thy untruthfulness. From this day, too, obeying
 all thy commands I will, O Brahmana, attain to regions of bliss.’ Vamadeva
 then said, ‘A Brahmana cannot be punished in thought, word or deed. That
 learned person who by ascetic austerities succeedeth in knowing a Brahmana
 to be so, faileth not to attain to prominence in this world.’

 “Markandeya continued, ‘After Vamadeva had said this, there arose, O king,
 (four) Rakshasas of terrible mien, and as they, with lances in their
 hands, approached the king for slaying him, the latter cried aloud,
 saying, ‘If, O Brahmana, all the descendants of Ikshvaku’s race, if (my
 brother) Dala, if all these Vaisyas acknowledge my sway, then I will not
 yield up the Vami steeds to Vamadeva, for these men can never be
 virtuous.’ And while he was uttering those words, those Rakshasas slew
 him, and the lord of earth was soon prostrated on the ground. And the
 Ikshvakus, learning that their king had been slain, installed Dala on the
 throne, and the Brahmana Vamadeva thereupon going to the kingdom (of the
 Ikshvakus), addressed the new monarch, saying, ‘O king, it hath been
 declared in all the sacred books that persons should give away unto
 Brahmanas. If thou fearest sin, O king, give me now the Vami steeds
 without delay.’ And hearing these words of Vamadeva, the king in anger
 spoke unto his charioteer, saying, ‘Bring me an arrow from those I have
 kept, which is handsome to behold and tempered with poison, so that
 pierced by it Vamadeva may lie prostrate in pain, torn by the dogs.’
 Hearing this, Vamadeva answered, ‘I know, O king, that thou hast a son of
 ten years of age, called Senajita, begotten upon thy queen. Urged by my
 word, slay thou that dear boy of thine without delay by means of thy
 frightful arrows!’

 “Markandeya continued, ‘At these words of Vamadeva, O king, that arrow of
 fierce energy, shot by the monarch, slew the prince in the inner
 apartments, and hearing this, Dala said there and then, ‘Ye people of
 Ikshvaku’s race, I will do ye good. I shall slay this Brahmana today,
 grinding him with force. Bring me another arrow of fierce energy. Ye lords
 of earth, behold my prowess now.’ And at these words of Dala, Vamadeva
 said, ‘This arrow of terrible mien and tempered with poison, that thou
 aimest at me, thou shall not, O ruler of men, be able to aim nor even to
 shoot.’ And thereupon the king said, ‘Ye men of Ikshvaku’s race, behold me
 incapable of shooting the arrow that hath been taken up by me. I fail to
 compass the death of this Brahmana. Let Vamadeva who is blessed with a
 long life live.’ Then Vamadeva said, ‘Touching thy queen with this arrow,
 thou mayst purge thyself of the sin (of attempting to take the life of a
 Brahmana).’ And king Dala did as he was directed and the queen then
 addressed the Muni, and said, ‘O Vamadeva, let me be able to duly instruct
 this wretched husband of mine from day to day, imparting unto him words of
 happy import; and let me always wait upon and serve the Brahmanas, and by
 this acquire, O Brahmana, the sacred regions hereafter.’ And hearing these
 words of the queen, Vamadeva said, ‘O thou of beautiful eyes, thou hast
 saved this royal race. Beg thou an incomparable boon. I will grant thee
 whatever thou mayst ask. And, O thou faultless one, rule thou, O princess,
 these thy kinsmen and this great kingdom of the Ikshvakus!’ And hearing
 these words of Vamadeva the princess said, ‘This, O holy one, is the boon
 I seek, viz., that my husband may now be freed from his sin, and that thou
 mayst be employed in thinking of the weal of his son and kinsmen. This is
 the boon that I ask, O thou foremost of Brahmanas!’

 “Markandeya continued, ‘Hearing these words of the queen, that Muni, O
 thou foremost of the Kuru race, said, ‘So be it.’ And thereupon king Dala
 became highly glad and gave unto the Muni his Vami steeds, having bowed
 down unto him with reverence!’”

 SECTION CLXLII

 Vaisampayana said, “The Rishis, the Brahmanas, and Yudhishthira then asked
 Markandeya, saying, ‘How did the Rishi Vaka become so long lived?’

 “Thus asked by them, Markandeya answered, ‘The royal sage Vaka is a great
 ascetic and endowed with long life. Ye need not enquire into the reason of
 this.’

 “Hearing this, O Bharata, the son of Kunti, king Yudhishthira the just,
 along with his brothers, then asked Markandeya saying, ‘It hath been heard
 by us that both Vaka and Dalvya are of great souls and endowed with
 immortality and that those Rishis, held in universal reverence, are the
 friends of the chief of the gods. O Holy One, I desire to listen lo the
 (history of the) meeting of Vaka and Indra that is full of both joy and
 woe. Narrate thou that history unto us succinctly.’

 “Markandeya said, ‘When that horrible conflict between the gods and the
 Asuras was over, Indra became the ruler of the three worlds. The clouds
 showered rain copiously. And the dwellers of the world had abundance of
 harvests, and were excellent in disposition. And devoted to virtue, they
 always practised morality and enjoyed peace. And all persons, devoted to
 the duties of their respective orders, were perfectly happy and cheerful,
 and the slayer of Vala, beholding all the creatures of the world happy and
 cheerful, became himself filled with joy. And he of a hundred sacrifices,
 the chief of the gods seated on the back of his elephant Airavata,
 surveyed his happy subjects, and he cast his eyes on delightful asylums of
 Rishis, on various auspicious rivers, towns full of prosperity, and
 villages and rural regions in the enjoyment of plenty. And he also cast
 his eyes upon kings devoted to the practice of virtue and well-skilled in
 ruling their subjects. And he also looked upon tanks and reservoirs and
 wells and lakes and smaller lakes all full of water and adored by best of
 Brahmanas in the observance, besides, of various excellent vows, and then
 descending on the delightful earth, O king, the god of a hundred
 sacrifices, proceeded towards a blessed asylum teeming with animals and
 birds, situated by the side of the sea, in the delightful and auspicious
 regions of the East on a spot overgrown with abundance of vegetation. And
 the chief of the gods beheld Vaka in that asylum, and Vaka also, beholding
 the ruler of the Immortals, became highly glad, and he worshipped Indra by
 presenting him with water to wash his feet, a carpet to sit upon, the
 usual offering of the Arghya, and fruit and roots. And the boon-giving
 slayer of Vala, the divine ruler of those that know not old age, being
 seated at his ease, asked Vaka the following question, ‘O sinless Muni,
 thou hast lived for a hundred years! Tell me, O Brahmana, what the sorrows
 are of those that are immortal!’

 Markandeya continued, “Hearing this, Vaka answered, saying, ‘Life with
 persons that are disagreeable, separation from those that are agreeable
 and beloved, companionship with the wicked, these are the evils which they
 that are immortal have to bear. The death of sons and wives, of kinsmen
 and friends, and the pain of dependence on others, are some of the
 greatest of evils. (These may all be noticed in a deathless life). There
 is no more pitiable sight in the world, as I conceive, than that of men
 destitute of wealth being insulted by others. The acquisition of family
 dignity by those that have it not, the loss of family dignity by those
 that have it, unions and disunions,—these all are noticeable by
 those that lead deathless lives. How they that have no family dignity but
 have prosperity, win what they have not—all this, O god of a hundred
 sacrifices, is before thy very eyes! What can be more pitiable than the
 calamities and reverses sustained by the gods, the Asuras, the Gandharvas,
 men, the snakes, and the Rakshasas! They that have been of good families
 suffer afflictions in consequence of their subjection to persons that are
 ill-born and the poor are insulted by the rich. What can be more pitiable
 than these? Innumerable examples of such contradictory dispensations are
 seen in the world. The foolish and the ignorant are cheerful and happy
 while the learned and the wise suffer misery! Plentiful instances of
 misery and woe are seen among men in this world! (They that lead deathless
 lives are destined to behold all these and suffer on that account.)’

 “Indra then said, ‘O thou of great good fortune, tell me again, what the
 joys are of those persons that lead deathless lives,—joys that are
 adored by gods and Rishis!’

 “Vaka answered, ‘If without having to associate with a wicked friend, a
 man cooks scanty vegetables in his own house at the eight or the twelfth
 part of the day, there can be nothing happier than that.49
 He in whose case the day is not counted is not called voracious. And, O
 Maghavan, happiness is even his own whose scanty vegetables are cooked.
 Earned by his own efforts, without having to depend upon any one, he that
 eateth even fruits and vegetables in his own house is entitled to respect.
 He that eateth in another’s house the food given to him in contempt, even
 if that food be rich and sweet, doth what is despicable. This, therefore,
 is the opinion of the wise that fie on the food of that mean wretch who
 like a dog or a Rakshasa eateth at another’s house. If after treating
 guests and servants and offering food to the manes a good Brahmana eateth
 what remains, there can be nothing happier than that. There is nothing
 sweeter or more sacred, O thou of a hundred sacrifices, than that food
 which such a person takes after serving the guest with the first portion
 thereof. Each mouthful (of rice) that the Brahmana eats after having
 served the guest, produces merit equal to what attaches to the gift of a
 thousand kine. And whatever sins such a one may have committed in his
 youth are all washed away of a certainty. The water in the hands of the
 Brahmana that hath been fed and honoured with a pecuniary gift (after the
 feeding is over) when touched with water (sprinkled by him that feeds),
 instantly purges off all the sins of the latter!’”

 “Speaking of these and various other things with Vaka, the chief of the
 gods went away to heaven.’”50

 SECTION CLXLIII

 Vaisampayana said, “Then the sons of Pandu again addressed Markandeya
 saying, ‘Thou hast told us of greatness of Brahmanas. We desire now to
 hear of the greatness of the royal Kshatriyas!” Thus addressed by them,
 the great Rishi Markandeya spoke, ‘Listen now to the greatness of the
 royal Kshatriyas. A certain king of the name of Suhotra belonging to the
 Kuru race went on a visit to the great Rishis. And as he was returning
 from that visit, he beheld king Sivi the son of Usinara, seated on his
 car, and as each came before the other, each saluted the other as best
 befitted his age and each regarding himself as the equal of the other in
 respect of qualities, refused to give the way to the other. And at this
 juncture Narada appeared there, and beholding what had happened, the
 celestial Rishi asked, ‘Why is it that ye both stand here blocking each
 other’s way?’ And thus questioned both of them spoke to Narada saying, ‘O
 holy one, do not speak so. The sages of old have declared that the way
 should be given to one who is superior or to him that is abler. We,
 however, that stand blocking each other’s way are equal to each other in
 every respect. Judged properly there is no superiority amongst us.’ Thus
 addressed by them, Narada recited three slokas. (They are these), ‘O thou
 of the Kuru race, he that is wicked behaveth wickedly even unto him that
 is humble; he also that is humble behaveth with humility and honestly unto
 him that is wicked! He that is honest behaveth honestly even towards the
 dishonest. Why should he not behave honestly towards him that is honest?
 He that is honest regardeth the service that is done to him, as if it were
 a hundred times greater than it is. Is this not current amongst the gods
 themselves? Certainly it is the royal son of Usinara who is possessed of
 goodness that is greater than thine. One should conquer the mean by
 charity; the untruthful by truth, the man of wicked deeds by forgiveness;
 and the dishonest by honesty. Both of you are large-hearted. Let one
 amongst you stand aside, according to the indication of the above slokas.’
 And having said so Narada became silent, and hearing what Narada had said
 the king of the Kuru race walking round Sivi, and praising his numerous
 achievements, gave him the way and went on in his course. It was even thus
 that Narada had described the high blessedness of the royal Kshatriyas.’”

 SECTION CLXLIV

 Markandeya continued, “Listen now to another story. One day as king
 Yayati, the son of Nahusha, was sitting on his throne, surrounded by the
 citizens, there came unto him a Brahmana desirous of soliciting wealth for
 his preceptor, and approaching the king, the Brahmana said, ‘O king, I beg
 of thee wealth for my preceptor according to my covenant.’ And the king
 said, ‘O Holy One, tell me what thy covenant is.’ And thereupon the
 Brahmana said, ‘O king, in this world when men are asked for alms, they
 entertain contempt for him that asketh it. I therefore, ask thee, O king,
 with what feelings thou wilt give me what I ask and upon which I have set
 my heart.’ And the king replied saying, ‘Having given away a thing, I
 never boast of it. I never also listen to solicitations for things that
 cannot be given. I listen, however, to prayers for things that can be
 given and giving them away I always become happy. I will give thee a
 thousand kine. The Brahmana that asks me for a gift is always dear to me.
 I am never angry with the person that begs of me and I am never sorry for
 having given away a thing!’ And the Brahmana then obtained from the king a
 thousand kine and went away.”

 SECTION CLXLV

 Vaisampayana said, “The son of Pandu again addressed the Rishi and said,
 ‘Speak thou unto us of the high fortune of royal Kshatriyas!’ And
 Markandeya said, ‘There were two kings of the name of Vrishadarbha and
 Seduka and both of them were conversant with morals and with weapons of
 attack and defence. And Seduka knew that Vrishadarbha had from his boyhood
 an unuttered vow that he would give no other metal unto Brahmanas save
 gold and silver. And once on a time a Brahmana having completed his study
 of the Vedas came unto Seduka and uttering a benediction upon him begged
 of him wealth for his preceptor, saying, ‘Give me a thousand steeds.’ And
 thus addressed, Seduka said unto him, ‘It is not possible for me to give
 thee this for thy preceptor. Therefore, go thou unto king Vrishadarbha,
 for, O Brahmana, he is a highly virtuous king. Go and beg of him. He will
 grant thy request. Even this is his unuttered vow.’ Hearing these words
 that Brahmana went to Vrishadarbha and begged of him a thousand steeds,
 and the king thus solicited, struck the Brahmana with a whip and thereupon
 the Brahmana said, ‘Innocent as I am, why dost thou attack me thus?’ And
 the Brahmana was on the point of cursing the king, when the latter said,
 ‘O Brahmana, dost thou curse him that doth not give thee what thou askest?
 Or, is this behaviour proper for a Brahmana?’ And the Brahmana said, ‘O
 king of kings, sent unto thee by Seduka, I come before thee for this.’ The
 king said, ‘I will give thee now whatever tribute may come to me before
 the morning expire. How indeed, can I send away the man empty-handed who
 hath been whipped by me.’ And having said this the king gave unto that
 Brahmana the entire proceeds of that day and that was more than the value
 of a thousand horses.’”

 SECTION CLXLVI

 “Markandeya said, ‘One day it was resolved by the gods that they should
 descend on the earth and try the goodness and virtue of king Sivi, the son
 of Usinara. And addressing each other,—‘Well’—Agni and Indra
 came to the earth. And Agni took the form of a pigeon flying away from
 Indra who pursued him in the form of a hawk, and that pigeon fell upon the
 lap of king Sivi who was seated on an excellent seat. And the priest
 thereupon addressing the king said, ‘Afraid of the hawk and desirous of
 saving its life, this pigeon hath come to thee for safety. The learned
 have said that the falling of a pigeon upon one’s body forebodeth a great
 danger. Let the king that understands omens give away wealth for saving
 himself from the danger indicated.’ And the pigeon also addressed the king
 and said, ‘Afraid of the hawk and desirous of saving my life I have come
 to thee for protection. I am a Muni. Having assumed the form of a pigeon,
 I come to thee as a seeker of thy protection. Indeed, I seek thee as my
 life. Know me as one possessed of Vedic lore, as one leading the
 Brahmacharya mode of life, as one possessed also of self-control and
 ascetic virtues. And know me further as one that has never spoken
 disagreeably unto his preceptor, as one possessed of every virtue indeed,
 as one that is sinless. I repeat the Vedas, I know their prosody; indeed,
 I have studied all the Vedas letter by letter. I am not a pigeon. Oh, do
 not yield me up to the hawk. The giving up of a learned and pure Brahmana
 can never be a good gift.’ And after the pigeon said so, the hawk
 addressed the king, and said, ‘Creatures do not come into the world in the
 same particular order. In the order of creation, thou mayst, in a former
 birth, have been begotten by this pigeon. It is not proper for thee, O
 king, to interfere with my food by protecting this pigeon (even though he
 might have been thy father).’ And thus addressed, the king said, ‘Hath any
 one, before this, seen birds thus speak the pure speech of man? Knowing
 what this pigeon sayeth, and this hawk also, how can we act to-day
 according to virtue? He that giveth up an affrighted creature seeking
 protection, unto its foe, doth not obtain protection when he is in need of
 it himself. Indeed, the very clouds do not shower rain seasonably for him,
 and the seeds though scattered do not grow for him. He that giveth up an
 afflicted creature seeking protection unto its foe, hath to see his
 offspring die in childhood. The ancestor of such a person can never dwell
 in heaven; indeed, the very gods decline to accept the libations of
 clarified butter poured by him into the fire. He that giveth up an
 affrighted creature seeking protection, unto its foe, is struck with the
 thunder-bolt by the gods with Indra at their head. The food that he eateth
 is unsanctified, and he, of a narrow soul, falleth from heaven very soon.
 O hawk, let the people of the Sivi tribe place before thee a bull cooked
 with rice instead of this pigeon. And let them also carry to the place
 where thou livest in joy, meat in abundance.’ And hearing this, the hawk
 said, ‘O king, I do not ask for a bull, nor, indeed, any other meat, nor
 meat more in quantity than that of this pigeon. It hath been given to me
 by the gods. The creature, therefore, is my food today in consequence of
 its death that hath been ordained. Therefore, O monarch, give it up to
 me.’ Thus addressed by the hawk, the king said, ‘Let my men see and
 carefully carry the bull to thee with every limb entire. Let that bull be
 the ransom of this creature afflicted with fright and let it be carried to
 thee before my eyes. Oh, slay not this pigeon! I will yield up my very
 life, yet I would not give up this pigeon. Dost thou not know, O hawk,
 that this creature looketh like a sacrifice with the Soma juice? O blessed
 one, cease to take so much trouble for it. I cannot, by any means, yield
 up the pigeon to thee. Or, O hawk, if it pleases thee, command me to do
 some such thing which I may do for thee, which may be agreeable to thee,
 and upon doing which the men of the Sivi tribe may yet in joy bless me in
 terms of applause. I promise thee that I will do what thou mayst did me
 do.’ And at this appeal of the king, the hawk said, ‘O king, if thou
 givest me as much flesh as would be equal to the weight of the pigeon,
 cutting it off thy right thigh; then can the pigeon be properly saved by
 thee; then wouldst thou do what would be agreeable to me and what the men
 of the Sivi tribe would speak of in terms of praise.’ And the king agreed
 to this and he cut off a piece of flesh from his right thigh and weighed
 it against the pigeon. But the pigeon weighed heavier. And thereupon the
 king cut off another piece of his flesh, but the pigeon still weighed
 heavier, and then the king cut off pieces of flesh from all parts of his
 body and placed them on the scale. But the pigeon still weighed heavier,
 and then the king himself ascended the scale and he felt no grief at this
 and beholding this, the hawk disappeared there saying—(The pigeon
 hath been) Saved,—And the king asked the pigeon saying, ‘O pigeon,
 let the Sivis know who the hawk is. None but the lord of the universe
 could do as he did. O Holy One, answer thou this question of mine!’ And
 the pigeon then said, ‘I am the smoke-bannered Agni called also
 Vaiswanara. The hawk is none other than Sachi’s lord armed with the
 thunder-bolt. O son of Suratha, thou art a bull among men. We came to try
 thee. These pieces of flesh, O king, that thou hast cut off with thy sword
 from thy body for saving me have caused gashes in thy body. I will make
 these marks auspicious and handsome and they will be of the colour of gold
 and emit a sweet perfume, and earning great fame and respected by the gods
 and the Rishis thou shall long rule these subjects of thine, and a son
 will spring from thy flank who shall be called Kapataroman. O king, thou
 shalt obtain this son of the name of Kapataroman from out of thy own body
 and thou wilt behold him become the foremost of the Saurathas, blazing
 with renown, possessed of bravery and great personal beauty!”

 SECTION CLXLVII

 Vaisampayana said, “And the son of Pandu once more addressed Markandeya,
 saying, ‘Tell us again of the great good fortune of kings.’ And Markandeya
 said, ‘There came unto the horse-sacrifice of king Ashtaka of Viswamitra’s
 race, many kings. And there came unto that sacrifice the three brothers
 also of that king, viz., Pratardana, Vasumanas, and Sivi, the son of
 Usinara. And after the sacrifice was completed, Ashtaka was proceeding on
 his car along with his brothers when they all beheld Narada coming that
 way and they saluted the celestial Rishi and said unto him, ‘Ride thou on
 this car with us. And Narada, saying, So be it, mounted on the car, and
 one among those kings having gratified the holy and celestial Rishi
 Narada, said, O Holy One, I desire, to ask thee something.’ And the Rishi
 said, ‘Ask.’ And the person, thus permitted, said, ‘All four of us are
 blessed with long lives and have indeed every virtue. We shall, therefore,
 be permitted to go to a certain heaven and dwell there for a long period.
 Who amongst us, however, O king, shall fall down first?’ Thus questioned
 the Rishi said, ‘This Ashtaka shall first come down.’ And thereupon the
 enquirer asked, ‘For what cause?’ And the Rishi answered, ‘I lived for a
 few days in the abode of Ashtaka. He carried me (one day) on his car out
 of the town and there I beheld thousands of kine distinguished from one
 another by difference of hue. And beholding those kine I asked Ashtaka
 whose they were and Ashtaka answered me, saying, ‘I have given away these
 kine. By this answer he gave expression to his own praise. It is for this
 answer of his that Ashtaka shall have to come down.’ And after Narada had
 said so, one of them again enquired, saying, ‘Three of us then will stay
 in heaven. Amongst us three, who shall fall down first?’ And the Rishi
 answered, Pratardana.’ And the enquirer asked, ‘For what cause?’ And the
 Rishi answered, ‘I lived for some days in the abode of Pratardana also.
 And he carried me on his car one day. And while doing so, a Brahmana asked
 him saying, ‘Give me a horse!’ And Pratardana replied, ‘After returning, I
 will give thee one!’ And thereupon the Brahmana said, ‘Let it be given to
 me soon.’ And as the Brahmana spoke those words, the king gave unto him
 the steed that had been yoked on the right-hand wheel of the car. And
 there came unto him another Brahmana desirous of obtaining a steed. And
 the king having spoken to him in the same way, gave him the steed that had
 been yoked on the left wheel of his car. And having given away the horse
 unto him, the king proceeded on his journey. And then there came unto the
 king another Brahmana desirous of obtaining a horse. And the king soon
 gave him the horse on the left front of his car, unyoking the animal. And
 having done so, the king proceeded on his journey. And then there came
 unto the king another Brahmana desirous of obtaining a horse. And the king
 said unto him, ‘Returning, I will give thee a horse.’ But the Brahmana
 said, ‘Let the steed be given to me soon.’ And the king gave him the only
 horse he had. And seizing the yoke of the car himself, the king began to
 draw it. And as he did so, he said, ‘There is now nothing for the
 Brahmanas.’ The king had given away, it is true, but he had done so with
 detraction. And for that speech of his, he shall have to fall down from
 heaven. And after the Rishi had said so, of the two that remained, one
 asked, ‘Who amongst us two shall fall down?’ And the Rishi answered,
 ‘Vasumanas.’ And the enquirer asked, ‘For what reason?’ And Narada said,
 ‘In course of my wanderings I arrived at the abode of Vasumanas. And at
 that time the Brahmanas were performing the ceremony of Swastivachana for
 the sake of a flowery car.51 And I approached the king’s
 presence. And after the Brahmanas had completed the ceremony, the flowery
 car became visible to them. And I praised that car, and thereupon the king
 told me, ‘Holy one, by thee hath this car been praised. Let this car,
 therefore, be thine.’ And after this I went to Vasumanas another time when
 I was in need of a (flowery) car. And I admired the car, and the king
 said, ‘It is thine.’ And I went to the king a third time and admired the
 car again. And even then the king exhibiting the flowery car to the
 Brahmanas, cast his eyes on me, and said, ‘O holy one, thou hast praised
 the flowery car sufficiently.” And the king only said these words, without
 making me a gift of that car. And for this he will fall down from heaven.’

 “And one among them said, ‘Of the one who is to go with thee, who will go
 and who will fall down?’ And Narada answered, saying, ‘Sivi will go, but I
 will fall down.’ ‘For what reason?’ asked the enquirer. And Narada said,
 ‘I am not the equal of Sivi. For one day a Brahmana came unto Sivi and
 addressing him, said, ‘O Sivi, I came to thee for food.’ And Sivi replied
 unto him, saying. ‘What shall I do? Let me have thy orders.’ And the
 Brahmana answered, ‘This thy son known by the name of Vrihadgarbha should
 be killed. And, O king, cook him for my food.’ And hearing this, I waited
 to see what would follow. And Sivi then killed his son and cooking him
 duly and placing that food in a vessel and taking it upon his head, he
 went out in search of the Brahmana and while Sivi was thus seeking, for
 the Brahmana, some one told him, The Brahmana thou seekest, having entered
 thy city, is setting fire to thy abode and he is also setting fire, in
 wrath, to thy treasury, thy arsenal, the apartments of the females and thy
 stables for horses and elephants.’ And Sivi heard all this, without change
 of colour, and entering his city spoke unto the Brahmana, ‘O holy one, the
 food has been cooked.’ And the Brahmana hearing this spoke not a word and
 from surprise he stood with downcast looks. And Sivi with a view to
 gratifying the Brahmana said, ‘O holy one, eat thou this.’ And the
 Brahmana looking at Sivi for a moment said, ‘Eat it thyself.’ And
 thereupon Sivi said, ‘Let it be so.’ And Sivi cheerfully taking the vessel
 from his head desired to eat it and thereupon the Brahmana caught hold of
 Sivi’s hand and addressing him said, ‘Thou hast conquered wrath. There is
 nothing that thou canst not give unto the Brahmanas.’ And saying this,
 that Brahmana adored Sivi, and then as Sivi cast his eyes before him, he
 beheld his son standing like a child of the gods, decked in ornaments and
 yielding a fragrance from his body and the Brahmana, having accomplished
 all this, made himself visible and it was Vidhatri himself who had thus
 come in that guise to try that royal sage, and after Vidhatri had
 disappeared, the counsellors addressed the king, saying, ‘Thou knowest
 everything. For what didst thou do all this?’ And Sivi answered, ‘It was
 not for fame, nor for wealth, nor from desire of acquiring objects of
 enjoyment that I did all this. This course is not sinful. It is for this
 that I do all this. The path which is trodden by the virtuous is laudable.
 My heart always inclineth towards such a course. This high instance of
 Sivi’s blessedness I know, and I have, therefore, narrated it duly!’”

 SECTION CLXLVIII

 Vaisampayana said, “The sons of Pandu and those Rishis then asked
 Markandeya, ‘Is there anybody that is blessed with longer life than thou?’
 And Markandeya answered them, saying, ‘There is without doubt, a royal
 sage of the name of Indradyumna and his virtue having diminished, he fell
 from heaven, crying, ‘My achievements are lost!’ And he came unto me and
 asked, ‘Dost thou know me?’ And I answered him, saying, ‘From our anxiety
 to acquire religious merit we do not confine ourselves to any home. We
 live but for a night in the same village or town. A person like us,
 therefore, cannot possibly know thy pursuits. The fasts and vows we
 observe render us weak in body and unable to follow any worldly pursuits
 on our own behalf. Hence, one like us cannot possibly know thee.’ He then
 asked me, ‘Is there any one who is longerlived than thou’? I answered him,
 saying, ‘There liveth on the Himavat an owl of the name of Pravarakarna.
 He is older than I. He may know thee. The part of the Himavat where he
 dwelleth is far off from here.’ And at this Indradyumna became a horse and
 carried me to where that owl lived and the king asked the owl, saying,
 ‘Dost thou know me?’ And the owl seemed to reflect for a moment and then
 said unto the king, ‘I do not know thee.’ And the royal sage Indradyumna
 thereupon asked the owl, ‘Is there any one who is older than thou?’ And
 thus asked the owl answered, saying, There is a lake of the name of
 Indradyumna. In that lake dwelleth a crane of the name of Nadijangha. He
 is older than we. Ask thou him.’ And at this king Indradyumna taking both
 myself and the owl went to that lake where the crane Nadijangha dwelt. And
 that crane was asked by us, ‘Dost thou know the king Indradyumna?’ And the
 crane thereupon seemed to reflect a little and then said, ‘I do not know
 king Indradyumna.’ And the crane was asked by us, ‘Is there any one who is
 older than thou?’ And he answered us, saying, ‘There dwelleth in this very
 lake a tortoise of the name of Akupara. He is older than I. He may know
 something of this king. Therefore, enquire ye of Akupara. And then that
 crane gave information to the tortoise, saying, ‘It is intended by us to
 ask thee something. Please come to us.’ And hearing this the tortoise came
 out of the lake to that part of the bank where we all were and as he came
 there we asked him, saying, ‘Dost thou know this king Indradyumna?’ And
 the tortoise reflected for a moment. And his eyes were filled with tears
 and his heart was much moved and he trembled all over and was nearly
 deprived of his senses. And he said with joined hands, ‘Alas, do I not
 know this one? He had planted the sacrificial stake a thousand times at
 the time of kindling the sacrificial fire. This lake was excavated by the
 feet of the cows given away by this king unto the Brahmanas on the
 completion of the sacrifice. I have lived here ever since.’ And after the
 tortoise had said all this, there came from the celestial regions a car.
 And an aerial voice was heard which said, addressing Indradyumna, ‘Come
 thou and obtain the place thou deservest in heaven! Thy achievements are
 great! Come thou cheerfully to thy place! Here also are certain slokas:
 The report of virtuous deeds spreadeth over the earth and ascendeth to
 heaven. As long as that report lasts, so long is the doer said to be in
 heaven. The man whose evil deeds are bruited about, is said to fall down
 and live, as long as that evil report lasts in the lower regions.
 Therefore should man be virtuous in his acts if he is to gain Heaven. And
 he should seek refuge in virtue, abandoning a sinful heart.’

 “And hearing these words, the king said, ‘Let the car stay here as long as
 I do not take these old persons to the places whence I brought them. And
 having brought me and the owl Pravarakarna to our respective places, he
 went away, riding on that car, to the place that was fit for him. Being
 longlived, I witness all this.”

 Vaisampayana continued, “It was thus that Markandeya narrated all this
 unto the son of Pandu. And after Markandeya finished, the sons of Pandu
 said, ‘Blessed be thou! Thou hadst acted properly in causing king
 Indradyumna who had fallen from Heaven to regain his sphere!’ And
 Markandeya answered them, saying, ‘Devaki’s son, Krishna, also had thus
 raised the royal sage Nriga who had sunk in hell and caused him to regain
 Heaven!’”

 SECTION CLXLIX

 Vaisampayana said, “King Yudhishthira, hearing from the illustrious
 Markandeya the story of the royal sage Indradyumna’s regaining of Heaven,
 again asked the Muni, saying, ‘O great Muni, tell me in what condition
 should a man practise charity in order to gain admission into the regions
 of Indra? Is it by practising charity while leading a domestic mode of
 life, or in boyhood, or in youth, or in old age? O, tell me about the
 respective merits reaped from the practice of charity in these different
 stages of life?’

 Markandeya said, ‘Life that is futile is of four kinds. Charity also that
 is futile is of sixteen kinds. His life is vain who hath no son; and his
 also who is out of pale of virtue: and his too who liveth on the food of
 other; and, lastly, his who cooketh for himself without giving therefrom
 unto the Pitris, the gods, and the guests, and who eateth of it before
 these all. The gift to one that has fallen away from the practice of
 virtuous vows, as also the gift of wealth that has been earned wrongly,
 are both in vain. The gift to a fallen Brahmana, that to a thief, that
 also to a preceptor that is false, is in vain. The gift to an untruthful
 man, to a person that is sinful, to one that is ungrateful, to one that
 officiates at sacrifices performed by all classes of people residing in a
 village, to one that sells the Vedas,52 to a
 Brahmana that cooks for Sudra, to one that too by birth is a Brahmana but
 who is destitute of the occupations of his order, is in vain. The gift to
 one that has married a girl after the accession of puberty, to females, to
 one that sports with snakes, and to one that is employed in menial
 offices, is also in vain. These sixteen kinds of gifts are productive of
 no merits. That man who with mind clouded with darkness giveth away from
 fear or anger, enjoyeth the merit of such gift while he is in the womb of
 his mother. The man who (under other circumstances) maketh gifts unto the
 Brahmanas, enjoyeth the fruit thereof while he is in old age. Therefore, O
 king, the man who wishes to win the way of heaven, should under all
 conditions, make gifts unto Brahmanas of everything that he wishes to give
 away.’

 “Yudhishthira said, ‘By what means do Brahmanas, who accept gifts from all
 the four orders, save others as well as themselves?”

 “Markandeya said, ‘By Japa,53 and Mantras,54
 and Homa55
 and the study of the Vedas, the Brahmanas construct a Vedic boat56
 wherewith they save both others and themselves. The gods themselves are
 pleased with that man who gratifieth the Brahmanas. Indeed, a man may
 attain heaven at the command of a Brahmana. Thou wilt, O king, without
 doubt ascend to regions of everlasting bliss, in consequence of thy
 worship of the Pitris and the gods, and thy reverence for the Brahmanas,
 even though thy body is filled with phlegmatic humours and withal so dull
 and inert! He that desires virtue and heaven should adore the Brahmanas.
 One should feed Brahmanas with care on occasions of Sraddhas, although
 those among them that are cursed or fallen should be excluded. They also
 should be carefully excluded that are either excessively fair or
 excessively black, that have diseased nails, that are lepers, that are
 deceitful, that are born in bastardy of widows or of women having husbands
 alive; and they also that support themselves by the profession of arms.
 That Sraddha which is censurable, consumeth the performer thereof like
 fire consuming fuel. If they that are to be employed in Sraddhas happen to
 be dumb, blind, or deaf, care should be taken to employ them along with
 Brahmanas conversant with the Vedas. O Yudhishthira, listen now unto whom
 thou shouldst give. He that knoweth all the Vedas should give only to that
 able Brahmana who is competent to rescue both the giver and himself, for
 he, indeed, is to be regarded as able who can rescue both the giver and
 himself. O son of Pritha, the sacred fires do not receive such
 gratification from libations of clarified butter, from offerings of
 flowers and sandal and other perfumed pastes as from the entertainment of
 guests. Therefore, do thou strive to entertain guests, O son of Pandu! O
 king, they that give unto guests water to wash their feet, butter to rub
 over their (tired) legs, light during the hours of darkness, food, and
 shelter, have not to go before Yama. The removal (after worship) of the
 flowery offerings unto the gods, the removal of the remnants of a
 Brahmana’s feast, waiting (upon a Brahmana) with perfumed pastes, and the
 massaging of a Brahmana’s limbs, are, each of them, O foremost of kings,
 productive of greater merit than the gift of kine. A person, without
 doubt, rescueth himself by the gift of a Kapila cow. Therefore, should one
 give away a Kapila cow decked with ornaments unto Brahmanas. O thou of the
 Bharata race, one should give unto a person of good lineage and conversant
 with the Vedas; unto a person that is poor; unto one leading a domestic
 mode of life but burdened with wife and children; unto one that daily
 adoreth the sacred fire; and unto one that hath done thee no service. Thou
 shouldst always give unto such persons but not to them that are in
 affluence. What merit is there, O thou foremost of the Bharata race, by
 giving unto one that is affluent? One cow must be given unto one Brahmana.
 A single cow must not be given unto many. For if the cow so given away
 (unto many) be sold, the giver’s family is lost for three generations.
 Such a gift would not assuredly rescue the giver nor the Brahmana that
 takes it. He who giveth eighty Ratis of pure gold, earneth the merit of
 giving away a hundred pieces of gold for ever. He that giveth away a
 strong bull capable also of drawing the plough, is certainly rescued from
 all difficulties and finally goeth to heaven. He that giveth away land
 unto a learned Brahmana, hath all his desires fulfilled. The tired
 traveller, with weakened limbs and feet besmeared with dust, asks for the
 name of him that may give him food. There are men who answer him by
 telling him the name. That wise man who informs these toil-worn ones of
 the name of the person who may give them food, is, without doubt, regarded
 as equal in merit unto the giver himself of food. Therefore, abstaining
 from other kinds of gift, give thou food. There is no merit (arising out
 of gifts) that is so great as that of giving food. The man that according
 to the measure of his might gives well-cooked and pure food unto the
 Brahmanas, acquires, by that act of his, the companionship of Prajapati
 (Brahma). There is nothing superior to food. Therefore, food is regarded
 as the first and foremost of all things (to be given away). It hath been
 said that food itself is Prajapati. And Prajapati is regarded as the Year.
 And the Year is sacrifice. And everything is established in sacrifice, for
 it is from sacrifice that all creatures, mobile and immobile, take their
 origin. For this reason, it hath been heard by us, food is the foremost of
 all things. They that give away lakes and large pieces of water, and tanks
 and wells, and shelter and food and they that have sweet words for all,
 have not to hear the admonitions of Yama. With him who gives rice, and
 wealth earned by his labour, unto Brahmana of good behaviour, the earth is
 satisfied. And she poureth upon him showers of wealth. The giver of food
 walketh first, after him the speaker of truth and he that giveth unto
 persons that do not solicit. But the three go to the same place.’”

 Vaisampayana continued, ‘Hearing all this, Yudhishthira, along with his
 younger brothers, impelled by curiosity, again addressed the high-souled
 Markandeya, saying, ‘O great Muni, what is the distance of Yama’s region
 from that of men? What is its measurement? How also do men pass it over?
 And by what means? O, tell me all this!’

 “Markandeya said, ‘O king, O them foremost of virtuous men, this question
 of thine appertains to a great mystery. It is sacred and much applauded by
 the Rishis. Appertaining as it also does to virtue, I will speak of it to
 thee. The distance of Yama’s region from the abode of men is, O king,
 eighty-six thousand Yojanas! The way is over space, without water, and
 very terrible to behold; Nowhere on that road is the shade of a tree,
 nowhere any water, and nowhere any resting place in which the traveller,
 when fatigued, may rest for some moments. And men and women and all on
 earth that have life, are forcibly led along this way by the messengers of
 Yama. Those creatures that obey the mandates of the grim king, and they, O
 king, that have given horses and other good conveyances unto Brahmanas,
 proceed along this way on those animals and vehicles. And they that have
 given umbrellas proceed along this way with umbrellas warding off the
 sun’s rays. And they that have given food, proceed without hunger, while
 they that have not given food proceed afflicted with hunger. And they that
 have given robes, proceed along this way attired in robes while they that
 have given none, proceed naked. And they that have given gold, proceed in
 happiness, themselves decked in ornaments. And they that have given land,
 proceed with every desire completely gratified. And they that have given
 grain, proceed without being afflicted with any want. And they that have
 given houses, proceed happily on cars. And those men that have given
 something to drink, proceed with cheerful hearts unafflicted with thirst.
 And they that have given lights, proceed happily lighting the way before
 them. And they that have given kine, proceed along the way happily, freed
 from all their sins. And they that have fasted for a month, proceed on
 cars drawn by swans. And they who have fasted for six nights, proceed on
 cars drawn by peacocks. And, O son of Pandu, he that fasteth three nights
 upon only one meal without a second during this period goeth into a region
 free from disease and anxiety. And water hath this excellent property that
 it produceth happiness in the region of Yama. And they that give water
 find for themselves a river there of the name of Pushpodaka. And the
 givers of water on the earth drink cool and ambrosial draughts from that
 stream. And they that are of evil deeds have pus ordained for them. Thus,
 O great king, that river serveth all purposes. Therefore, O king, adore
 thou duly these Brahmanas (that are with thee). Weak in limbs owing to the
 way he has walked, and besmeared with the dust of the high-road, the
 traveller enquireth for the name of him who giveth food, and cometh in
 hope to his house. Adore thou him with reverent attention, for he indeed
 is a guest, and he is a Brahmana. The gods with Indra at their head follow
 him as he proceedeth. And if he is adored, the gods with Indra become
 gratified, and if he is not adored, the celestials with their chief become
 cheerless. Therefore, O thou foremost of kings, worship thou these
 Brahmanas duly. I have thus spoken to thee upon a hundred subjects. What
 dost thou desire to hear from me again?’

 “Yudhishthira said, ‘O master, conversant thou art with virtue and
 morality, and so I desire to repeatedly listen to thee as thou speakest on
 sacred subjects appertaining to virtue and morals.’

 “Markandeya said, ‘O king, I will now speak on another sacred subject
 appertaining to eternal interests and capable of washing off all sins.
 Listen thou with rapt attention. O thou foremost of the Bharatas, the
 merit equal to that of giving away a Kapila cow in (the tirtha called)
 Jyeshtha-Pushkara arises from washing the feet of Brahmanas. As long as
 the earth remains wet with water which a Brahmana hath touched with his
 feet, so long do Pitris drink water of cups made of lotus-leaves. If the
 guest is welcomed (with enquiries about his welfare), the deities of fire
 become glad; and if he is offered a seat, it is the god of a hundred
 sacrifices, who is gratified. If his feet are washed, it is the Pitris who
 are delighted; and if he is fed it is Prajapati that is pleased. One
 should with collected soul, give a cow when (during her throes) the feet
 and head of her calf are visible, before her delivery is complete. A cow
 with her calf in the air in course of falling from the uterus to the
 earth, is to be regarded as equal to the earth herself. He, therefore,
 that giveth away such a cow, reapeth the merit of giving away the earth.
 And he that giveth away such a cow, is adored in heaven for as many
 thousands of Yugas as there are bristles on the bodies of the animal and
 her young one together. And, O Bharata, he that having accepted a thing in
 gift giveth it away immediately unto a person that is virtuous and honest,
 reapeth very great merit. Without doubt, he reapeth the fruit of giving
 away the whole earth to her utmost limits and with her oceans and seas and
 caves, her mountains and forests and woods. That Brahmana who eateth in
 silence from a plate, keeping his hands between his knees, succeedeth in
 rescuing others. And those Brahmanas that abstain from drink and who are
 never spoken of by others as having any faults and who daily read the
 Samhitas, are capable of rescuing others. Libations of butter and edible
 offerings should all be presented to a Brahmana who is learned in the
 Vedas. And as libations of clarified butter poured into fire never go in
 vain, so gift to virtuous Brahmanas learned in the Vedas can never go in
 vain. The Brahmanas have anger for their weapon; they never fight with
 arms of iron and steel. Indeed the Brahmanas slay with anger like Indra
 slaying the Asuras with his thunder-bolt.

 Thus prelection appertaining to virtue and morality is now over. Hearing
 this, the Munis of the forest of Naimisha were filled with delight. And
 those ascetics were also freed from grief and anger by listening to it.
 And they were also purged of all their sins in consequence of this. And, O
 king, those human beings that listen to it become freed from the
 obligation of rebirth.’

 “Yudhishthira said, ‘O thou of great wisdom, what purification is there by
 which a Brahmana may always keep himself pure? I desire to hear of it from
 thee, O thou foremost of all virtuous men!”

 “Markandeya answered, ‘There are three kinds of purity, viz., purity in
 speech, purity in deed, and purity achieved by use of water. He that has
 recourse to these three different kinds of purity, attains, without doubt,
 to heaven. That Brahmana who adoreth the goddess Sandhya in the morning
 and the evening, and who recites meditatively the sacred goddess Gayatri
 who is the mother of the Vedas, sanctified by the latter, is freed from
 all his sins. Even if he accepts in gift the entire earth with her oceans,
 he doth not, on that account, suffer the least unhappiness. And those
 heavenly bodies in the sky including the sun that may be inauspicious and
 hostile towards him soon become auspicious and favourable towards him in
 consequence of these acts of his, while those stars that are auspicious
 and favourable become more auspicious and more favourable in consequence
 of such conduct of his. And terrible Rakshasas subsisting on animal food,
 or gigantic and fierce mien, all become unable to prevail over a Brahmana
 who practiseth these purifications. The Brahmanas are even like blazing
 fires. They incur no fault in consequence of teaching, of officiating at
 sacrifices, and of accepting gifts from others. Whether the Brahmana be
 cognisant of the Vedas or ignorant of them, whether they be pure or
 impure, they should never be insulted, for Brahmanas are like fires. As
 the fire that blazeth up in the place set apart for the cremation of the
 dead is never regarded impure on that account, so the Brahmana, be he
 learned or ignorant, is always pure. He is great and a very god! Cities
 that are adorned with walls and gates and palaces one after another, lose
 their beauty if they are bereft of Brahmanas. That, indeed, O king, is a
 city where Brahmanas accomplished in the Vedas, duly observing the duties
 of their order and possessed of learning and ascetic merit, reside. O son
 of Pritha, that spot, be it a wood or pasture land, where learned
 Brahmanas reside, hath been called a city. And that place, O king,
 becometh a tirtha also. By approaching a king that offereth protection, as
 also a Brahmana possessed of ascetic merit, and by offering worship unto
 both, a man may purge off his sins immediately. The learned have said that
 ablutions in the sacred tirthas, recitation of the names of holy ones, and
 converse with the good and virtuous, are all acts worthy of applause. They
 that are virtuous and honest always regard themselves as sanctified by the
 holy companionship of persons like themselves and by the water of pure and
 sacred converse. The carrying of three staffs, the vow of silence, matted
 hair on head, the shaving of the crown, covering one’s person with barks
 and deerskins, the practice of vows, ablutions, the worship of fire, abode
 in the woods, emaciating the body, all these are useless if the heart be
 not pure. The indulgence of the six senses is easy, if purity be not
 sought in the object of enjoyment. Abstinence, however, which of itself is
 difficult, is scarcely easy without purity of the objects of enjoyment. O
 king of kings, among the six senses, the mind alone that is easily moved
 is the most dangerous! Those high-souled persons that do not commit sins
 in word, deed, heart and soul, are said to undergo ascetic austerities,
 and not they that suffer their bodies to be wasted by fasts and penances.
 He that hath no feeling of kindness for relatives cannot be free from sin
 even if his body be pure. That hard-heartedness of his is the enemy of his
 asceticism. Asceticism, again, is not mere abstinence from the pleasures
 of the world. He that is always pure and decked with virtue, he that
 practises kindness all his life, is a Muni even though he may lead a
 domestic life. Such a man is purged of all his sins. Fasts and other
 penances cannot destroy sins, however much they may weaken and dry up the
 body that is made of flesh and blood. The man whose heart is without
 holiness, suffers torture only by undergoing penances in ignorance of
 their meaning. He is never freed from sins of such acts. The fire he
 worshippeth doth not consume his sins. It is in consequence of holiness
 and virtue alone that men attain to regions of blessedness, and fasts and
 vows become efficacious. Subsistence on fruits and roots, the vow of
 silence, living upon air, the shaving of the crown, abandonment of a fixed
 home, the wearing of matted locks on the head, lying under the canopy of
 heaven, daily fasts, the worship of fire, immersion in water, and lying on
 the bare ground,—these alone cannot produce such a result. They only
 that are possessed of holiness succeed, by knowledge and deeds, to conquer
 disease, decrepitude and death, and acquire a high status. As seeds that
 have been scorched by fire do not sprout forth, so the pains that have
 been burnt by knowledge cannot effect the soul. This inert body that is
 only like a block of wood when destitute of souls, is, without doubt,
 short lived like froth in the ocean. He that obtaineth a view of his soul,
 the soul that resideth in every body, by help of one or half of a rhythmic
 line (of the Vedas), hath no more need for anything. Some obtaining a
 knowledge of identity with the Supreme Soul from but two letters (of the
 Vedas) and some from hundreds and thousands of rhythmic lines, acquire
 salvation, for the knowledge of one’s identity with the Supreme Soul is
 the sure indication of salvation. The men of old, distinguished for their
 knowledge, have said, neither this world nor that hereafter nor bliss can
 be his who is disturbed by doubts. And belief of one’s identity with the
 Supreme Soul is the indication of salvation. He that knoweth the true
 meaning of the Vedas, understandeth their true use. Such a man is
 affrighted at the Vedic ritual like a man at sight of a forest
 conflagration. Giving up dry disputation, have recourse to Sruti and
 Smriti, and seek thou, with the aid of thy reason, the knowledge of the
 Undecaying One that is without a second. One’s search (after this
 knowledge) becometh futile from defect of means. Therefore, should one
 carefully strive to obtain that knowledge by aid of the Vedas. The Vedas
 are the Supreme Soul; they are His body; they are the Truth. The soul that
 is bounded by the animal organism is incompetent to know Him in whom all
 the Vedas merge. That Supreme Soul, however, is capable of being known by
 the pure intellect. The existence of the gods as stated in the Vedas, the
 efficacy of acts, and the capacity for action of being furnished with
 bodies, are noticeable in every Yuga. Independence of these and
 annihilation are to be sought from purity of the senses. Therefore, the
 suspension of the function of the senses is the true fasting. One may
 attain to heaven by asceticism, one may obtain objects of enjoyment by the
 practice of charity and may have his sins purged off by ablutions in
 tirthas. But complete emancipation cannot be had except by knowledge.’”

 Vaisampayana continued, “Thus addressed, O great king, by the Rishi,
 Yudhishthira of great fame then said, ‘O holy one, I desire to listen to
 the rules about that charity which is meritorious.”

 “Markandeya said, ‘O great king, O Yudhishthira, the rules about charity
 which thou wishest to hear from me are always highly regarded by me.
 Listen now to the mysteries of charity as expounded in the sruti and the
 smritis! A man that performs a sraddha in the conjunction called
 Gajacchaya at a place that is fanned by the leaves of the Aswattha tree
 enjoys the fruits thereof, O Yudhishthira, for a hundred thousand kalpas.
 O king, he that foundeth a dharmasala and established there a person to
 look after all comers, is crowned with the merits of all the sacrifices.
 He that giveth away a horse at a tirtha where the current of the river
 runneth in a direction opposite to its general course, reapeth merit that
 is inexhaustible. The guest that comes to one’s house for food is none
 other than Indra himself. If he is entertained with food, Indra himself
 conferreth on the best merit that is inexhaustible. As men cross seas by
 vessels, so are the givers mentioned above are saved from all their sins.
 So what is given unto Brahmanas produceth, like gift of curds,
 inexhaustible merits. A gift on particular lunations produceth merit that
 is twice as much as a gift on other days. That in a particular season
 produceth merit ten times greater that in other seasons. That in a
 particular year produceth merit a hundred times greater than in other
 years. And lastly, a gift on the last day of the last month of the year
 produceth merit that is inexhaustible. A gift also that is made while the
 Sun is on the solstitial points, one again that is made on the last day of
 the Sun’s path through Libra, Aries, Gemini, Virgo, and Pisces, a gift
 again during eclipses of the Moon and the Sun, produce merit that is
 inexhaustible. The learned have also said that gifts made during the
 seasons produce merit that is ten times, those made during the change of
 seasons, a hundred times—and those made during the days when Rahu is
 visible, a thousand times—greater than what is produced by gifts at
 other time; while a gift made on the last day of the Sun’s course through
 Libra and Aries produces merit that knows no diminution. O king, no one
 can enjoy landed possessions unless he giveth away land, and no one can go
 on cars and vehicles unless he giveth away these. Indeed a person on
 rebirth obtaineth the fruition of whatever objects he hath in view at the
 time of making a gift to a Brahmana. Gold hath sprung from Fire; the Earth
 from Vishnu; and the cows from the Sun. He, therefore, that giveth away
 gold, land, and kine attaineth all the regions of Agni, Vishnu, and the
 Sun. There is nothing so eternal as a gift. Where, therefore, in the three
 worlds is anything that is more auspicious? It is for this, O king, that
 they who have great intelligence say that there is nothing higher and
 greater in the three worlds than gift!’”

 SECTION CC

 Vaisampayana said, “Having, O great king, heard from the illustrious
 Markandeya the history of the attainment of heaven by the royal sage
 Indradyumna, Yudhishthira, that bull of the Bharata race, once more asked
 that sinless Muni endued with great ascetic merit and long life, saying,
 ‘Thou knowest, O virtuous one, the entire host of the gods, the Danavas,
 and the Rakshasas. Thou art acquainted also with various royal genealogies
 and many eternal lines of Rishis! O best of Brahmanas, there is nothing in
 this world that thou dost not know! Thou knowest also, O Muni, many
 delightful stories about men, Snakes and Rakshasas; about gods,
 Gandharvas, and Yakshas, and about Kinnaras and Apsaras! I desire now to
 hear from thee, O best of Brahmanas, as to why Kuvalaswa—that
 unvanquished king of Ikshavaku’s race changed his name, assuming another,
 viz., Dhundhumara. O thou best of Bhrigu’s line, I desire to know in
 detail why the name of Kuvalaswa of great intelligence underwent such a
 change!’”

 Vaisampayana continued, “Thus addressed by Yudhishthira, the great Muni
 Markandeya, O Bharata, then began the history of Dhundhumara!”

 Markandeya said, ‘O royal Yudhishthira, listen to me, I will tell thee
 all! The story of Dhundhumara is a moral one. Listen to it then! Listen
 now, O king, to the story of how the royal Kuvalaswa of Ikshvaku’s race
 came to be known as Dhundhumara. O son, O Bharata, there was a celebrated
 Rishi of the name of Utanka and, O thou of the Kuru race, Utanka had his
 hermitage in a delightful wilderness. And, O great king, the Rishi Utanka
 underwent ascetic austerities of the severest kind and the lord Utanka
 underwent those penances for numberless years with the object of obtaining
 the favours of Vishnu, and gratified with his penances that illustrious
 Lord presented himself before Utanka. And beholding the Deity, the Rishi
 in all humility began to gratify him with many hymns, and Utanka said, ‘O
 thou of great effulgence all creatures with the gods, Asuras and human
 beings, all things that are mobile or immobile, even Brahma himself, the
 Vedas, and all things that are capable of being known, have, O lord, been
 created by thee! The firmament is thy head, O god, and the sun and the
 moon are thy eyes! And, O Unfading One, the winds are thy breath and fire
 thy energy! The directions of the horizon constitute thy arms and the
 great ocean thy stomach! And, O god, the hills and mountains constitute
 thy thigh and the sky thy hips, O slayer of Madhu! The earth constitutes
 thy feet, and the plants the bristles on thy body. And, O lord, Indra and
 Soma and Agni and Varuna, indeed all the gods, the Asuras and the great
 Snakes all wait upon thee with humility, adoring thee with various hymns!
 O Lord of the Universe, created things are pervaded by thee. The great
 Rishis of high energy and ever plunged in ascetic meditation, always adore
 thee. When thou art gratified, the universe is in peace. And when thou art
 angry, terror pervadeth every soul. Thou art, O Lord, the great dispeller
 of all terrors and thou art the One Supreme Male Being! Thou art the cause
 of happiness of both gods and human beings! And, O Lord, by three steps of
 thine thou didst cover the three worlds! And it was by thee that the
 Asuras in the height of their power were destroyed! It is owing to thy
 prowess, O God, that the celestials obtained peace and happiness and, O
 thou of great effulgence, it was the anger that destroyed hundred great
 Daitya chiefs. Thou art the Creator and destroyer of all creatures in the
 world. It is by adoring thee that the gods have obtained happiness. It was
 thus, O Yudhishthira, that the high-souled Utanka praised the Lord of the
 senses. And Vishnu, therefore, said unto Utanka, ‘I am gratified with
 thee. Ask thou the boon that thou desirest.’ And Utanka said, ‘This indeed
 hath, been a great boon to me, in that I have been able to behold Hari,
 that eternal Being, that divine Creator, that Lord of the universe!” Thus
 addressed Vishnu said, ‘I am gratified with this absence of all desires on
 thy pail and with thy devotion, O thou best of men! But, O Brahmanas, O
 regenerate one, thou shouldst of a certainty accept some boon from me!
 Thus requested by Hari to accept a boon Utanka then, O thou best of
 Bharatas, with joined hands begged a boon saying, ‘O illustrious one, O
 thou of eyes like lotus leaves, if thou hast been gratified with me, then
 let my heart always rest on virtue, truth, and self-content. And, O Lord,
 let my heart always turn to thee in devotion.’ And hearing these words of
 Utanka, the holy one said, ‘O regenerate one, all this shall happen to
 thee through my grace. And there will also appear in thee a yoga power
 endued with which thou shalt achieve a great thing for the dwellers of
 Heaven, as also for the triple world. Even now a great Asura of the name
 of Dhundhu is undergoing ascetic penances of fierce austerity with the
 object of destroying the triple world. Hear now as to who will slay that
 Asura. O son, there will appear a king of invincible energy and great
 prowess and he will be born in the race of Ikshvaku and will be known by
 the name of Vrihadaswa who will have a son of the name of Kuvalaswa endued
 with great holiness and self-control and celebrity. And that best of kings
 will be furnished with yoga power springing from me and urged and
 commended by thee, O regenerate Rishi, that king will be the slayer of the
 Asura Dhundhu.’ And having said these words unto that Brahmana, Vishnu
 disappeared there and then.”

 SECTION CCI

 Markandeya said, “O king, after the death of Ikshvaku, a highly virtuous
 king of the name of Sasada, ascending the throne of Ayodhya ruled this
 earth. And from Sasada was descended Kakutstha of great energy. And
 Kakutshta had a son of name Anenas. And Anenas had a son named Prithu and
 Prithu had a son named Viswagaswa and from Viswagaswa sprang Adri and from
 Adri sprang Yuvanaswa and from Yuvanaswa sprang Sravastha and it was by
 this Sravastha that the city called Sravasthi was built and from Sravastha
 was descended Vrihadaswa and from Vrihadaswa sprang Kuvalaswa and
 Kuvalaswa had twentyone thousand sons and all these sons were fierce and
 powerful and skilled in learning. And Kuvalaswa excelled his father in
 every quality. And when the time came, his father Vrihadaswa installed him—the
 brave and highly virtuous Kuvalaswa—on the throne. And having thus
 made over the royal dignity to his son, that slayer of foes—king
 Vrihadaswa of great intelligence—retired into the woods for
 asceticism.”

 “Markandeya continued, ‘O king, when the royal sage Vrihadaswa was about
 to retire into the woods, that best of Brahmanas, Utanka heard of it. And
 Utanka who was possessed of great energy and immeasurable soul, approached
 that foremost of all wielders of weapons and best of men. And approaching
 him, the Rishis began to persuade him to give up asceticism. And Utanka
 said, ‘O king, to protect (the people) is thy duty. It behoveth thee to do
 that duty of thine. Let us be free from all anxiety through thy grace.
 Possessed as thou art of a great soul, protected by thee, the earth will
 be freed from all dangers. Therefore, it behoveth thee, not to retire into
 the woods. Great merit attaches to the act of protecting people in this
 world. Such merit can never be acquired in the woods. Let not thy heart,
 therefore, turn to this course. The merit, great king, that was acquired
 in days of old by great royal sages by protecting their subjects was so
 great that nothing equal to it could be seen. The king should always
 protect his subjects. It behoveth thee, therefore, to protect thy people.
 O lord of the earth, I cannot (at present) perform my ascetic devotions
 peacefully. Close to my asylum there is a sea of sands known by the name
 of Ujjalaka. And it occupies a level country and is without any water. And
 it extends many yojanas in length and breadth and in that desert dwells a
 chief of the Danavas called Dhundhu by name. And Dhundhu is the son of
 Madhu and Kaitabha, and is fierce and terrible and possessed of great
 prowess. And endued with immeasurable energy, that Danava, O king,
 dwelleth under the ground, and, O king, it behoveth thee to retire into
 the woods, having first slain that Asura. That Asura is now lying still in
 the observance of an ascetic penance of great austerity and, O king, the
 object he hath in view is sovereignty over the celestials as also of the
 three worlds. And, O king, having, obtained a boon from the Grandsire of
 all creatures, that Asura hath become incapable of being slain by the gods
 and Daityas and Rakshasas and Gandharvas. Slay though him, O king, and
 blessed be thou and let not thy heart turn to any other course. By slaying
 him thou wilt without doubt, achieve a great thing and thou wilt also
 obtain eternal and undying fame. And O king, when at the end of every year
 that wicked Asura lying covered with sands, wakes up and begins to
 breathe, then the whole earth with her mountains, forests and woods begins
 to tremble. And his breath raiseth up clouds of sands, and shroudeth the
 very sun, and for seven days continually the earth tremble all over, and
 sparks and flames of fire mixed with smoke spread far around and for all
 this, O king, I cannot rest in peace in my asylum. Slay thou him, O king,
 for the good of the world. Indeed, when that Asura is slain the triple
 world will be in peace and happiness. That thou art competent, O king, to
 slay that Asura, I fully believe. Thy energy will be enhanced by Vishnu
 with the addition of his own. In days of old, O king, Vishnu gave this
 boon that the king who should slay this fierce and great Asura would be
 pervaded by the invincible energy of Vishnu himself. Bearing that
 invincible Vaishnava energy in thyself, slay thou, O great king, that
 Daitya of fierce prowess. Possessed as Dhundhu is of mighty energy, no
 one, O king, that is endued with small energy himself will be capable of
 consuming him, even if he were to strive for a hundred years.’”

 SECTION CCII

 “Markandeya said, ‘Thus addressed by Utanka, that unvanquished royal sage,
 with joined hands, O thou foremost of the Kuru race, replied unto Utanka,
 saying, ‘This visit of thine, O Brahmana, will not be in vain. This my
 son, O holy one, known by the name of Kuvalaswa is endued with steadiness
 and activity. In prowess also he is unequalled on earth. Without doubt he
 will accomplish all this that is agreeable to thee, aided by all his brave
 sons endued with arms like unto iron maces. Give me leave to retire, O
 Brahmana, for I have now given up my weapons.’ Thus addressed by the king,
 that Muni of immeasurable energy replied unto him, saying, ‘So be it.” And
 the royal sage Vrihadaswa then, having commended his son to obey the
 behest of the high-souled Utanka saying, ‘Let it be done by thee,’ himself
 retired into an excellent forest.’

 “Yudhishthira said, ‘O holy one, O thou possessed of the wealth of
 asceticism, who was this Daitya of great energy? Whose son and whose
 grandson was he? I desire to know all this; O thou possessed of the wealth
 of asceticism I never heard of this mighty Daitya before. I desire to know
 all this truly, O holy one, and with all particulars in detail, O thou of
 great wisdom and ascetic wealth!’

 “Markandeya said, ‘O monarch, know everything as it happened, O ruler of
 men, as I narrate the particulars truly, O thou of great wisdom! When the
 world became one broad expanse of water and creatures mobile and immobile
 were destroyed, when, O bull of the Bharata race, the entire creation came
 to its end. He who is the Source and Creator of the Universe, viz., the
 Eternal and unfading Vishnu, He who is called by Munis crowned with
 ascetic success as the Supreme Lord of the Universe, that Being of great
 holiness, then lay in Yoga sleep on the wide hood of the Snake Sesha of
 immeasurable energy, and the Creator of the Universe, that highly-blessed
 and holy Hari, knowing no deterioration, lay on the hood of that Snake
 encircling the whole Earth and as the Deity lay asleep on that bed, a
 lotus, endued with great beauty and effulgence equal unto that of the Sun,
 sprang from his navel. And from that lotus possessed of effulgence like
 unto the Sun’s, sprang the Grandsire Brahma, that lord of the worlds who
 is the four Vedas, who hath four forms and four faces, who is invincible
 in consequence of his own energy and who is endued with mighty strength
 and great prowess and as the Lord Hari of wondrous frame, possessed of
 great lustre and decked with a crown and the Kaustubha gem and attired in
 purple silk, lay stretched for many a yojana on that excellent bed
 furnished by the hood of the snake itself extending far and wide, blazing,
 O king, in his beauty and the lustre of his own body like a thousand Suns
 concentrated in one mass. He was beheld some time after by two Danavas of
 great prowess named Madhu and Kaitabha and beholding Hari (in that
 posture) and the Grandsire with eyes like lotus-leaves seated on that
 lotus, both Madhu and Kaitabha wandered much and they began to terrify and
 alarm Brahma of immeasurable prowess, and the illustrious Brahma alarmed
 by their continued exertions trembled on his seat, and at his trembling
 the stalk of the lotus on which he was seated began to tremble and when
 the lotus-stalk trembled, Kesava awoke. And awakened from his slumber,
 Govinda beheld those Danavas of mighty energy, and beholding them the
 Deity said unto them, ‘Welcome, ye mighty ones! I am gratified with you!
 Therefore, I will grant you excellent boons!’ And thereupon both those
 proud and mighty Danavas, O king, laughingly replied unto Hrishikesa,
 saying, ‘Ask boons of us, O Divine one! O thou that art the Supreme Deity,
 we are disposed to grant thee a boon. Indeed, we will grant thee a boon!
 Therefore, ask thou of us anything that cometh to thy mind.’ Thus
 addressed by them the holy one spoke, ‘Ye brave ones, I will accept a boon
 from you. There is a boon that I desire. Both of you are possessed of
 mighty energy. There is no male person like unto any of you. O ye of
 unbaffled prowess, submit ye to be slain by me. Even that is what I desire
 to accomplish for the good of the world.’ Hearing these words of the
 Deity, both Madhu and Kaitabha said, ‘We have never before spoken an
 untruth; no, not even in jest; what shall we say of other occasions! O
 thou foremost of male Beings, know that we have ever been firm in truth
 and morality. In strength, in forms, in beauty, in virtue, in asceticism,
 in charity, in behaviour, in goodness, in self control, there is no one
 equal unto either of us. A great danger, O Kesava, hath approached us.
 Accomplish thou, therefore, what thou hast said. No one can prevail over
 Time. But, O Lord, there is one thing that we desire to be done by thee. O
 thou best and foremost of all Deities, thou must slay us at a spot that is
 absolutely uncovered. And, O thou of excellent eyes, we also desire to
 become thy sons. This is the boon that we desire, know then, O chief of
 the gods! Let not that O Deity, be false which thou hadst at first
 promised to us.’ The Holy One then replied unto them saying, ‘Yes, I will
 do as ye desire. Everything will be as ye wish!’

 “Markandeya continued, ‘Then Govinda began to reflect but uncovered space
 found he none and when he could not discover any spot that was uncovered
 on earth or in the sky, that foremost Deity then beheld his thighs to be
 absolutely uncovered. And there, O king, the illustrious Deity cut off the
 heads of Madhu and Kaitabha with his keenedged discus!’”

 SECTION CCIII

 “Markandeya said, ‘The illustrious Dhundhu, O king, was the son of Madhu
 and Kaitabha, and possessed of great energy and prowess, he underwent
 ascetic penances of great austerity and he stood erect on one leg and
 reduced his body to a mass of only veins and arteries, and Brahma,
 gratified with him, gave him a boon. And the boon he had asked of the lord
 Prajapati was in these words, ‘Let no one among the gods, the Danavas, the
 Rakshas, the Snakes, the Gandharvas and the Rakshasas be capable of
 slaying me. Even this is the boon that I ask of thee.’ And the Grandsire
 replied unto him saying, ‘Let it be as thou wishest. Go thy way.’ And thus
 addressed by the Grandsire, the Danava placed the feet of the Deity on his
 head and having thus touched with reverence the Deity’s feet he went away
 and possessed of mighty energy and prowess. Dhundhu, having obtained the
 boon hastily approached Vishnu remembering the death of his father at the
 hands of that Deity, and the wrathful Dhundhu having vanquished the gods
 with the Gandharvas began to distress all the celestials with Vishnu at
 their head. And at last O bull of the Bharata race, that wicked souled
 Asura arriving at a sea of sands known by the name of Ujjalaka, began to
 distress to the utmost of his might the asylum of Utanka. And endued with
 fierce energy, Dhundhu, the son of Madhu and Kaitabha, lay in his
 subterranean cave underneath the sands in the observance of fierce ascetic
 and severe austerities with the object of destroying the triple world, and
 while the Asura lay breathing near the asylum of Utanka that Rishi
 possessed of the splendour of fire, king Kualaswa with his troops,
 accompanied by the Brahmana Utanka, as also by all his sons set out for
 that region, O bull of the Bharata race! And after that grinder of foes,
 the royal Kuvalaswa, had set out, accompanied by his twenty-one thousand
 sons all of whom were exceedingly powerful, the illustrious Lord Vishnu
 filled him with his own energy at the command of Utanka and impelled by
 the desire of benefiting the triple world and while that invincible hero
 was proceeding on his way and loud voice was heard in the sky repeating
 the words, ‘This fortunate and unslayable one will become the destroyer of
 Dhundhu to-day.’ And the gods began to shower upon him celestial flowers.
 And the celestial kettle drums began to sound their music although none
 played upon them. And during the march of that wise one, cool breezes
 began to blow and the chief of the celestials poured gentle showers
 wetting the dust on the roads and, O Yudhishthira, the cars of the
 celestials could be seen high over the spot where the mighty Asura Dhundhu
 was. The gods and Gandharvas and great Rishis urged by curiosity, came
 there to behold the encounter between Dhundhu and Kuvalaswa and, O thou of
 the Kuru race, filled by Narayana with his own energy, king Kuvalaswa,
 aided by his sons, soon surrounded that sea of sands and the king ordered
 that wilderness to be excavated and after the king’s sons had excavated
 that sea of sands for seven days, they could see the mighty Asura Dhundhu.
 And, O bull of the Bharata race, the huge body of that Asura lay within
 those sands, effulgent in its own energy like the Sun himself. And
 Dhundhu, O king, was lying covering the western region of the desert and
 surrounded on all sides by the sons of Kuvalaswa, the Danava was assaulted
 with sharp-pointed shafts and maces and heavy and short clubs and axes and
 clubs, with iron spikes and darts and bright and keen-edged swords, and
 thus assaulted, the mighty Danava rose from his recumbent posture in
 wrath. And enraged, the Asura began to swallow those various weapons that
 were hurled at him and he vomited from his mouth fiery flames like unto
 those of the fire called Samvarta that appeareth at the end of the Yuga
 and by those flames of his, the Asura consumed all the sons of the king
 and, O tiger among men, like the Lord Kapila of old consuming the sons of
 king Sagara, the infuriated Asura overwhelming the triple world with the
 flames vomited from his mouth, achieved that wonderful feat in a moment.
 And, O thou best of the Bharatas, when all those sons of king Kuvalaswa
 were consumed by the fire emitted by the Asura in wrath, the monarch,
 possessed as he was of mighty energy, then approached the Danava who, like
 unto a second Kumbhakarna of mighty energy, had come to the encounter
 after waking from his slumbers. From the body of the king, O monarch, then
 began to flow a mighty and copious stream of water and that stream soon
 extinguished, O king, the fiery flames emitted by the Asura. And, O great
 king, the royal Kuvalaswa, filled with Yoga force, having extinguished
 those flames by the water that issued from his body, consumed that Daitya
 of wicked prowess with the celebrated weapon called Brahma for relieving
 the triple world of its fears, and the royal sage Kuvalaswa, having
 consumed that great Asura, that foe of the celestials and slayer of all
 enemies, by means of that weapon became like unto a second chief of the
 triple world and the high-souled king Kuvalaswa having slain the the Asura
 Dhundhu, became from that time known by the name of Dhundhumara and from
 that time he came to be regarded as invincible in battle, and the gods and
 the great Rishis who had come to witness that encounter were so far
 gratified with him that they addressed him saying, ‘Ask thou a boon of
 us!’ And thus solicited by the gods, the king bowed to them and filled
 with joy, the king said unto them, with joined hands these words, ‘Let me
 be always able to give wealth unto superior Brahmanas! Let me be
 invincible as regards all foes! Let there be friendship between myself and
 Vishnu! Let me have no ill-feeling towards any creature! Let my heart
 always turn to virtue! And let me (finally) dwell in heaven for ever!’ And
 the gods and the Rishis and Utanka, hearing this were exceedingly
 gratified and all of them said, ‘Let it be as thou wishest!’ And, O king,
 having also blessed him with many other speeches, the gods and the great
 Rishis then went away to their respective abodes. And, O Yudhishthira,
 after the slaughter of all his sons, king Kuvalaswa had still three sons
 left, and, O thou of the Bharata race, they were called Dridaswa and
 Kapilaswa and Chandraswa. It is from them, O king, that the illustrious
 line of kings belonging to Ikshvaku’s race, all possessed of immeasurable
 prowess, hath sprung.

 “It was thus, O best of king, that that great Daitya of the name Dhundhu,
 the son of Madhu and Kaitabha was slain by Kuvalaswa and it was for this
 also that king came to be called by the name of Dhundhumara. And indeed,
 the name he assumed was no empty one but was literally true.

 “I have now told thee all that thou hadst asked me, viz., all about that
 person in consequence of whose act the story of Dhundhu’s death hath
 become famous. He that listeneth to this holy history connected with the
 glory of Vishnu, becometh virtuous and obtaineth children. By listening to
 this story on particular lunations, one becometh blessed with long life
 and great good fortune. And freed from every anxiety one ceaseth to have
 any fear of diseases.”

 SECTION CCIV

 Vaisampayana said, “O thou foremost of the Bharata race, king Yudhisthira
 then asked the illustrious Markandeya a difficult question about morality,
 saying, ‘I desire to hear, O holy one, about the high and excellent virtue
 of women. I desire to hear from thee, O Brahmana, discourse about the
 subtle truths of morality. O regenerate Rishi, O best of men, the Sun, the
 Moon, the Wind, the Earth, the Fire, the father, the mother, the preceptor—these
 and other objects ordained by the gods, appear to us as Deities embodied!
 All these that are reverend ones are worthy of our best regard. So also is
 the woman who adoreth one lord. The worship that chaste wives offer unto
 their husbands appeareth to me to be fraught with great difficulty. O
 adorable one, it behoveth thee to discourse to us of the high and
 excellent virtue of chaste wives—of wives who restraining all their
 senses and keeping their hearts under complete control regard their
 husbands as veritable gods. O holy and adorable one, all this appears to
 me to be exceedingly difficult of accomplishment. O regenerate one, the
 worship that sons offer to their mothers and fathers and that wives offer
 to their husbands, both seem to me to be highly difficult. I do not behold
 anything that is more difficult than the severe virtue of chaste women. O
 Brahmana, the duties that women of good behaviour discharge with care and
 the conduct that is pursued by good sons towards their fathers and mothers
 appear to me to be most difficult of performance. Those women that are
 each devoted to but one lord, they that always speak the truth, they that
 undergo a period of gestation for full ten months—there is nothing,
 O Brahmana, that is more difficult than that is done by these. O
 worshipful one, women bring forth their offspring with great hazard to
 themselves and great pain and rear their children, O bull among Brahmanas,
 with great affection! Those persons also who being always engaged in acts
 of cruelty and there by incurring general hatred, succeed yet in doing
 their duties accomplish what, in my opinion, is exceedingly difficult. O
 regenerate one, tell me the truths of the duties of the Kshatriya order.
 It is difficult, O twice-born one, for those high-souled ones to acquire
 virtue who by the duties of their order are obliged to do what is cruel. O
 holy one, thou art capable of answering all questions; I desire to hear
 thee discourse on all this. O thou foremost of Bhrigu’s race, I desire to
 listen to all this, waiting respectfully on thee, O thou of excellent
 vows!’

 “Markandeya said, ‘O thou foremost of the Bharata race, I will discourse
 to thee on all this truly, however difficult of answer thy question may
 be. Listen to me, therefore, as I speak unto thee. Some regard the mother
 as superior and some the father. The mother, however, that bringeth forth
 and some the father. The mother, however, that bringeth forth and reareth
 up offspring what is more difficult. Fathers also, by ascetic penances by
 worship of the gods, by adorations addressed to them, by bearing cold and
 heat, by incantations and other means desire to have children. And having
 by these painful expedients obtained children that are so difficult of
 acquisition, they then, O hero, are always anxious about the future of
 their sons and, O Bharata, both the father and the mother desire to see in
 their sons fame and achievements and prosperity and offspring and virtue.
 That son is virtuous who realises these hopes of his parents. And, O great
 king, that son with whom the father and the mother are gratified,
 achieveth eternal fame and eternal virtue both here and thereafter. As
 regards women again, neither sacrifice nor sraddhas, nor fasts are of any
 efficacy. By serving their husbands only they can win heaven. O king, O
 Yudhishthira, remembering this alone, listen thou with attention to the
 duties of chaste women.”

 SECTION CCV

 “Markandeya said, ‘There was, O Bharata, a virtuous ascetic of the name of
 Kausika and endued with wealth of asceticism and devoted to the study of
 the Vedas, he was a very superior Brahmana and that best of Brahmanas
 studied all the Vedas with the Angas and the Upanishadas and one day he
 was reciting the Vedas at the foot of a tree and at that time there sat on
 the top of that tree a female crane and that she-crane happened at that
 time to befoul the Brahmana’s body and beholding that crane the Brahmana
 became very angry and thought of doing her an injury and as the Brahmana
 cast his angry glances upon the crane and thought also of doing her an
 injury, she fell down on the ground and beholding the crane thus fallen
 from the tree and insensible in death, the Brahmana was much moved by pity
 and the regenerate one began to lament for the dead crane saying, ‘Alas, I
 have done a bad deed, urged by anger and malice!’

 “Markandeya continued, ‘Having repeated these words many times, that
 learned Brahmana entered a village for procuring alms. And, O bull of the
 Bharata race, in course of his eleemosynary round among the houses of
 persons of good lineage, the Brahmana entered one such house that he knew
 from before. And as he entered the house, he said, ‘Give’. And he was
 answered by a female with the word, ‘Stay’. And while the housewife was
 engaged, O king, in cleaning the vessel from which alms are given, her
 husband, O thou best of the Bharatas, suddenly entered the house, very
 much afflicted with hunger. The chaste housewife beheld her husband and
 disregarding the Brahmana, gave her lord water to wash his feet and face
 and also a seat and after that the black-eyed lady, placing before her
 lord savoury food and drink, humbly stood beside him desirous of attending
 to all his wants. And, O Yudhishthira, that obedient wife used every day
 to eat the orts of her husband’s plate and, always conducting herself in
 obedience to the wishes of the lord, that lady ever regarded her husband,
 and all her heart’s affections inclined towards her lord. Of various and
 holy behaviour and skilful in all domestic duties and attentive to all her
 relatives, she always did what was agreeable and beneficial to her husband
 and she also, with rapt senses attended to the worship of the gods and the
 wants of guests and servants and her mother-in-law and father-in-law.

 “And while the lady of handsome eyes was still engaged in waiting upon her
 lord, she beheld that Brahmana waiting for alms and beholding him, she
 remembered that she had asked him to wait. And remembering all this, she
 felt abashed. And then that chaste woman possessed of great fame, took
 something for alms and went out, O thou foremost of the Bharatas, for
 giving it unto that Brahmana. And when she came before him, the Brahmana
 said, ‘O best of women, O blessed one, I am surprised at thy conduct!
 Having requested me to wait saying, ‘Stay’ thou didst not dismiss me!’

 “Markandeya continued, ‘O lord of men beholding that Brahmana filled with
 wrath and blazing with his energy, that chaste woman began to conciliate
 him and said, ‘O learned one, it behoveth thee to forgive me. My husband
 is my supreme god. He came hungry and tired and was being served and
 waited upon by me.’ Hearing this, the Brahmana said, ‘With thee Brahmanas
 are not worthy of superior regard. Exaltest thou thy husband above them?
 Leading a domestic life, dost thou disregard Brahmanas? Indra himself
 boweth down unto them, what shall I say of men on earth. Proud woman, dost
 thou not know it, hast thou never heard it, that the Brahmanas are like
 fire and may consume the entire earth?’ At these words of that Brahmana
 the woman answered, ‘I am no she-crane, O regenerate Rishi! O thou that
 art endued with the wealth of asceticism, cast off this anger of thine.
 Engaged as thou are, what canst thou do to me with these angry glances of
 thine? I do not disregard Brahmanas. Endued with great energy of soul,
 they are like unto the gods themselves. But, O sinless one, this fault of
 mine it behoveth thee to forgive. I know the energy and high dignity of
 Brahmanas that are possessed of wisdom. The waters of the ocean have been
 made brackish and undrinkable by the wrath of the Brahmanas. I know also
 the energy of Munis of souls under complete control and endued with
 blazing ascetic merit. The fire of their wrath to this day hath not been
 extinguished in the forest of Dandaka. It was for his having disregarded
 the Brahmanas that the great Asura—the wicked and evil-minded Vatapi
 was digested when he came in contact with Agastya. It hath been heard by
 us that the powers and merits of high-souled Brahmanas are great. But, O
 Brahmana, as regenerate ones of high souls are great in wrath, so are they
 equally great in forgiveness. Therefore, O sinless one, it behoveth thee
 to forgive me in the matter of this my offence. O Brahmana, my heart
 inclineth to that merit which springeth from the service of my husband,
 for I regard my husband as the highest among all the gods. O best of
 Brahmanas, I practise that virtue which consists in serving my husband
 whom I regard as the highest Deity. Behold, O regenerate one, the merit
 that attaches to the service of one’s husband! I know that thou hast burnt
 a she-crane with thy wrath! But, O best of regenerate ones, the anger that
 a person cherishes is the greatest of foes which that person hath. The
 gods know him for a Brahmana who hath cast off anger and passion. The gods
 know him for a Brahmana who always speaketh the truth here, who always
 gratifieth his preceptor, and who, though injured himself, never returneth
 the injury. The gods know him for a Brahmana who hath his senses under
 control, who is virtuous and pure and devoted to the study of the Vedas,
 and who hath mastery over anger and lust. The gods know him for a Brahmana
 who, cognisant of morals and endued with mental energy, is catholic in
 religion and looketh upon all equal unto himself. The gods know him for a
 Brahmana who studieth himself and teacheth others, who performeth
 sacrifices himself and officiateth at the sacrifices of others, and who
 giveth away to the best of his means. The gods know that bull among the
 regenerate ones for a Brahmana who, endued with liberality of soul,
 practiseth the Brahmacharya vow and is devoted to study,—in fact who
 is vigilantly devoted to the study of the Vedas. Whatever conduceth to the
 happiness of the Brahmanas is always recited before these. Ever taking
 pleasure in truth, the hearts of such men never find joy in untruth. O
 thou best of regenerate ones, it hath been said that the study of the
 Vedas, tranquillity of soul, simplicity of behaviour, and repression of
 the senses, constitute the eternal duties of the Brahmana. Those cognisant
 with virtue and morals have said that truth and honesty are the highest
 virtue. Virtue that is eternal is difficult of being understood. But
 whatever it is, it is based on truth. The ancients have declared that
 virtue dependeth on sruti. But, O foremost of regenerate ones, virtue as
 exposed in sruti appears to be of various kinds. It is, therefore, too
 subtle of comprehension. Thou, O holy one, art cognisant of virtue, pure,
 and devoted to the study of the Vedas. I think, however, O holy one, that
 thou dost not know what virtue in reality is. Repairing to the city of
 Mithila, enquire thou of a virtuous fowler there, if indeed, O regenerate
 one, thou art not really acquainted with what constitutes the highest
 virtue. There liveth in Mithila a fowler who is truthful and devoted to
 the service of his parents and who hath senses under complete control.
 Even he will discourse to thee on virtue. Blessed be thou, O best of
 regenerate ones, if thou likest, repair thither. O faultless one, it
 behoveth thee to forgive me, if what I have said be unpalatable, for they
 that are desirous of acquiring virtue are incapable of injuring women!’

 “At these words of the chaste woman, the Brahmana replied, saying, ‘I am
 gratified with thee. Blessed be thou; my anger hath subsided, O beautiful
 one! The reproofs uttered by thee will be of the highest advantage to me.
 Blessed be thou, I shall now go and accomplish what is so conducive, O
 handsome one, to my benefit!’

 “Markandeya continued, ‘Dismissed by her, Kausika, that best of regenerate
 ones, left her house, and, reproaching himself, returned to his own
 abode.’”

 SECTION CCVI

 “Markandeya said, ‘Continually reflecting upon that wonderful discourse of
 the woman, Kausika began to reproach himself and looked very much like a
 guilty person and meditating on the subtle ways of morality and virtue, he
 said to himself, ‘I should accept with reverence what the lady hath said
 and should, therefore, repair to Mithila. Without doubt there dwelleth in
 that city a fowler of soul under complete control and fully acquainted
 with the mysteries of virtue and morality. This very day will I repair
 unto that one endued with wealth of asceticism for enquiring of him about
 virtue.’ His faith in her was assured by her knowledge of the death of the
 she-crane and the excellent words of virtuous import she had uttered.
 Kausika thus reflecting with reverence upon all she had said, set out for
 Mithila, filled with curiosity. And he traversed many forests and villages
 and towns and at last reached Mithila that was ruled over by Janaka and he
 beheld the city to be adorned with the flags of various creeds. And he
 beheld that beautiful town to be resounding with the noise of sacrifices
 and festivities and furnished with splendid gateways. It abounded with
 palatial residences and protected by walls on all sides; it had many
 splendid buildings to boast of. And that delightful town was also filled
 with innumerable cars. And its streets and roads were many and well-laid
 and many of them were lined with shops. And it was full of horses and cars
 and elephants and warriors. And the citizens were all in health and joy
 and they were always engaged in festivities. And having entered that city,
 that Brahmana beheld there many other things.

 And there the Brahmana enquired about the virtuous fowler and was answered
 by some twice-born persons. And repairing to the place indicated by those
 regenerate ones, the Brahmana beheld the fowler seated in a butcher’s yard
 and the ascetic fowler was then selling venison and buffalo meat and in
 consequence of the large concourse of buyers gathered round that fowler,
 Kausika stood at a distance. But the fowler, apprehending that the
 Brahmana had come to him, suddenly rose from his seat and went to that
 secluded spot where the Brahmana was staying and having approached him
 there, the fowler said, ‘I salute thee, O holy one! Welcome art thou, O
 thou best of Brahmanas! I am the fowler. Blessed be thou! Command me as to
 what I may do for thee. The word that the chaste woman said unto thee,
 viz., Repair thou to Mithila, are known to me. I also know for what
 purpose thou hast come hither.’ Hearing these words of the fowler that
 Brahmana was filled with surprise. And he began to reflect inwardly,
 saying, ‘This indeed, is the second marvel that I see!’ The fowler then
 said unto the Brahmana, saying, ‘Thou art now standing in place that is
 scarcely proper for thee, O sinless one. If it pleasest thee, let us go to
 my abode, O holy one!’

 “Markandeya continued, ‘So be it,’ said the Brahmana unto him, gladly. And
 thereupon, the fowler proceeded towards his home with the Brahmana walking
 before him. And entering his abode that looked delightful, the fowler
 reverenced his guest by offering him a seat. And he also gave him water to
 wash his feet and face. And accepting these, that best of Brahmanas sat at
 his ease And he then addressed the fowler, saying, ‘It seems to me that
 this profession doth not befit thee. O fowler, I deeply regret that thou
 shouldst follow such a cruel trade.’ At these words of the Brahmana the
 fowler said, ‘This profession is that of my family, myself having
 inherited it from my sires and grandsires. O regenerate one, grieve not
 for me owing to my adhering to the duties that belong to me by birth.
 Discharging the duties ordained for me beforehand by the Creator, I
 carefully serve my superiors and the old. O thou best of Brahmanas! I
 always speak the truth, never envy others; and give to the best of my
 power. I live upon what remaineth after serving the gods, guests, and
 those that depend on me. I never speak ill of anything, small or great. O
 thou best of Brahmanas, the actions of a former life always follow the
 doer. In this world there are three principal professions, viz.,
 agriculture, rearing of cattle, and trade. As regards the other world, the
 three Vedas, knowledge, and the science of morals are efficacious. Service
 (of the other three orders) hath been ordained to be the duty of the
 Sudra. Agriculture hath been ordained for the Vaisyas, and fighting for
 the Kshatriyas, while the practice of the Brahmacharya vow, asceticism,
 recitation of mantras, and truthfulness have been ordained for the
 Brahmanas. Over subjects adhering to their proper duties, the king should
 rule virtuously; while he should set those thereto that have fallen away
 from the duties of their order. Kings should ever be feared, because they
 are the lords of their subjects. They restrain those subjects of theirs
 that fall away from their duties as they restrain the motions of the deer
 by means of their shafts. O regenerate Rishi, there existeth not in the
 kingdom of Janaka a single subject that followeth not the duties of his
 birth. O thou best of the Brahmanas, all the four orders here rigidly
 adhere to their respective duties. King Janaka punisheth him that is
 wicked, even if he be his own son; but never doth he inflict pain on him
 that is virtuous. With good and able spies employed under him, he looketh
 upon all with impartial eyes. Prosperity, and kingdom, and capacity to
 punish, belong, O thou best of Brahmanas, to the Kshatriyas. Kings desire
 high prosperity through practice of the duties that belong to them. The
 king is the protector of all the four orders. As regards myself, O
 Brahmana, I always sell pork and buffalo meat without slaying those
 animals myself. I sell meat of animals, O regenerate Rishi, that have been
 slain by others. I never eat meat myself; never go to my wife except in
 her season; I always fast during the day, and eat, O regenerate one, in
 the night. Even though the behaviour of his order is bad, a person may yet
 be himself of good behaviour. So also a person may become virtuous,
 although he may be slayer of animals by profession. It is in consequence
 of the sinful acts of kings that virtue decreaseth greatly, and sin
 beginneth to prosper. And when all this taketh place the subjects of the
 kingdom begin to decay. And it is then, O Brahmana, that ill-looking
 monsters, and dwarfs, and hunch-backed and large-headed wights, and men
 that are blind or deaf or those that have paralysed eyes or are destitute
 of the power of procreation, begin to take their birth. It is from the
 sinfulness of kings that their subjects suffer numerous mischiefs. But
 this our king Janaka casteth his eyes upon all his subjects virtuously,
 and he is always kind unto them who, on their part, ever adhere to their
 respective duties. Regarding myself, I always with good deeds please those
 that speak well, as also those that speak ill of me. Those kings that live
 in the observance of their own proper duties, who are always engaged in
 the practice of acts that are good and honest, who are of souls under
 complete control and who are endued with readiness and alacrity, may not
 depend upon anything else for supporting their power. Gift of food to the
 best of one’s power, endurance of heat and cold, firmness in virtue, and a
 regard and tenderness for all creatures,—these attributes can never
 find place in a person, without an innate desire being present in him of
 separating himself from the world. One should avoid falsehood in speech,
 and should do good without solicitation. One should never cast off virtue
 from lust, from wrath, or from malice. One should never joy immoderately
 at a good turn or grieve immoderately at a bad one. One should never feel
 depressed when overtaken by poverty, nor when so overtaken abandon the
 path of virtue. If at any time one doth what is wrong, he should never do
 its like again. One should always urge his soul to the doing of that which
 he regardeth as beneficial. One should never return wrong for wrong, but
 should act honestly by those that have wronged him. That wretched man who
 desireth to do what is sinful, slayeth himself. By doing what is sinful,
 one only imitates them that are wicked and sinful, Disbelieving in virtue
 they that mock the good and the pure saying, ‘There is no virtue’
 undoubtedly meet with destruction. A sinful man swelleth up like a leather
 bag puffed up with wind. The thoughts of these wretches filled with pride
 and folly are feeble and unprofitable. It is the heart, the inner soul,
 that discovereth the fool like the sun that discovereth forms during the
 day. The food cannot always shine in the world by means of self-praise.
 The learned man, however, even if he be destitute of beauty, displayeth
 his lustre by refraining from speaking ill of others and well of himself.
 No example, however, can be met with, in this world, of a person shining
 brilliantly on account of attributes to be found in him in their reputed
 measure. If one repenteth of a wrong done by him, that repentance washeth
 off his sin. The resolution of never doing it again saveth him from future
 sin, even as, O thou best of Brahmanas, he may save himself from sin by
 any of those expiations obtained in the scriptures. Even this, O
 regenerate one, is the sruti that may be seen in respect of virtue. He
 that having before been virtuous, committeth a sin, or committeth it
 unknowingly may destroy that sin. For virtue, O Brahmana, driveth off the
 sin that men commit from ignorance. A man, after having committed a sin,
 should cease to regard himself any longer as a man. No man can conceal his
 sins. The gods behold what one does, also the Being that is within every
 one. He that with piety and without detraction hideth the faults of the
 honest and the wise like holes in his own attire, surely seeketh his
 salvation. If a man seeketh redemption after having committed a sin,
 without doubt he is purged of all his sins and looketh pure and
 resplendent like the moon emerged from the clouds. A man that seeketh
 redemption is washed of all his sins, even as the sun, upon rising,
 dispelleth all darkness. O best of Brahmanas, it is temptation that
 constitutes the basis of sin. Men that are ignorant commit sin, yielding
 to temptation alone. Sinful men generally cover themselves with a virtuous
 exterior, like wells whose mouths are covered by long grass. Outwardly
 they seem to possess self-control and holiness and indulge in preaching
 virtuous texts which, in their mouth are of little meaning. Indeed,
 everything may be noticed in them except conduct that is truly virtuous!’

 “Markandeya continued, ‘At these words, O best of men, of the fowler, that
 Brahmana endued with great wisdom, then asked the fowler, saying, ‘How
 shall I know what is virtuous conduct? Blessed be thou, I desire to hear
 this, O thou foremost of virtuous men, from thee. Therefore, O thou of
 exalted soul, tell me all about it truly.’ Hearing these words, the fowler
 replied, saying, ‘O best of Brahmanas, Sacrifices, Gift, Asceticism, the
 Vedas, and Truth—these five holy things are ever present in conduct
 that is called virtuous. Having subjugated lust and wrath pride avarice,
 and crookedness, they that take pleasure in virtue because it is virtue,
 are regarded as really virtuous and worthy of the approbation of persons
 that are virtuous. These persons who are devoted to sacrifices; and study
 of the Vedas have no independent behaviour. They follow only the practices
 of the honest and the good. This indeed, is the second attribute of the
 virtuous. Waiting upon superiors, Truth, Freedom from anger, and Gift,
 these four, O Brahmana, are inseparably connected with behaviour that is
 virtuous. For the reputation that a person acquires by setting his heart
 on virtuous behaviour and adhering to it rigidly is incapable of
 acquisition except by practising the four virtues named above. The essence
 of the Vedas is Truth: the essence of Truth is self-control, and the
 essence of self-control is abstention from the pleasures of the world.
 These all are to be noticed in behaviour that is virtuous. They that
 follow those deluded fools that mock the forms of faith prevailing among
 men, are dragged into destruction for walking in such a sinful path. They,
 however, that are virtuous and engaged in the observance of vows, who are
 devoted to the srutis and the virtue of abstention from the pleasure of
 the world, they in fact who tread in virtue’s path and follow the true
 religion, they that are obedient to the mandates of their preceptors, and
 who reflect upon the sense of the scriptures with patience and
 carefulness,—is these that are said to be possessed of behaviour
 that is virtuous; it is these, O Brahmana, that are said to properly guide
 their higher intelligence. Forsaking those that are atheists, those that
 transgress virtue’s limits, those that are of wicked souls, those that
 live in sinfulness, betake thyself to knowledge reverencing those that are
 virtuous. Lust and temptation are even like sharks in the river of life;
 the waters are the five senses. Do thou cross over to the other side of
 this river in the boat of patience and resignation, avoiding the shoals of
 corporeal existence (repeated births in this world). The supreme virtue
 consisting in the exercise of the intelligent principle and abstraction,
 when gradually super-added to virtuous conduct, becomes beautiful like dye
 on white fabrics. Truthfulness and abstention from doing injury to any
 one, are virtues highly beneficial to all creatures. Of these, that latter
 is a cardinal virtue, and is based on truth. Our mental faculties have
 their proper play when their foundation is laid in truth, and in the
 exercise of virtue truth is of the highest value. Purity of conduct is the
 characteristic of all good men. Those that are distinguished for holy
 living are good and virtuous. All creatures follow the principles of
 conduct which are innate in their nature. The sinful being who has no
 control over self acquire lust, anger and other vices. It is the
 immemorial rule that virtuous actions are those that are founded on
 justice, and it is also ordained by holy men that all iniquitous conduct
 is sin. Those who are not swayed by anger, pride, haughtiness and envy,
 and those who are quiet and straight-forward, are men of virtuous conduct.
 Those who are diligent in performing the rites enjoined in the three
 Vedas, who are wise, and of pure and virtuous conduct, who exercise
 self-restraint and are full of attention to their superior, are men of
 virtuous conduct. The actions and conduct of such men of great power, are
 very difficult of attainment. They are sanctified by the purification of
 their own actions, and consequently sin in them dies out of itself. This
 virtue of good conduct is wonderful, ancient, immutable and eternal; and
 wise men observing this virtue with holiness, attain to heaven. These men
 who believe in the existence of the Deity, who are free from false pride,
 and versed in holy writ, and who respect regenerate (twice-born) men, go
 to heaven. Among holy men, virtue is differentiated in three ways—that
 great virtue which is inculcated in the Vedas, the other which is
 inculcated in the dharmashastras (the minor scriptures), and virtuous
 conduct. And virtuous conduct is indicated by acquisition of knowledge,
 pilgrimage to sacred places, truthfulness, forbearance, purity and
 straight-forwardness. Virtuous men are always kind to all creatures, and
 well-disposed towards regenerate men. They abstain from doing injury to
 any creature, and are never rude in speech. Those good men who know well
 the consequences of the fruition of their good and evil deeds, are
 commended by virtuous men. Those who are just and good-natured, and
 endowed with virtue, who wish well of all creatures, who are steadfast in
 the path of virtue, and have conquered heaven, who are charitable,
 unselfish and of unblemished character, who succour the afflicted, and are
 learned and respected by all, who practise austerities, and are kind to
 all creatures, are commended as such by the virtuous. Those who are
 charitably disposed attain prosperity in this world, as also the regions
 of bliss (hereafter). The virtuous man when solicited for assistance by
 good men bestow alms on them by straining to the utmost, even to the
 deprivation of the comforts of his wife and servants. Good men having an
 eye to their own welfare, as also virtue and the ways of the world, act in
 this way and thereby grow in virtue through endless ages. Good persons
 possessing the virtues of truthfulness, abstention from doing injury to
 any one, rectitude, abstention from evil towards any one, want of
 haughtiness, modesty, resignation, self-restraint, absence of passion,
 wisdom, patience, and kindness towards all creatures, and freedom from
 malice and lust, are the witnesses of the world. These three are said to
 constitute the perfect way of the virtuous, viz., a man must not do wrong
 to any body, he must bestow alms, and must always be truthful. Those
 high-souled good men of virtuous conduct, and settled convictions, who are
 kind to all and are full of compassion, depart with contentment from this
 world to the perfect way of virtue. Freedom from malice, forbearance,
 peace of mind, contentment, pleasant speech, renunciation of desire and
 anger, virtuous conduct and actions regulated according to the ordinances
 of holy writ, constitute the perfect way of the virtuous. And those who
 are constant in virtue follow these rules of virtuous conduct, and having
 reached the pinnacle of knowledge, and discriminating between the various
 phases of human conduct, which are either very virtuous or the reverse,
 they escape from the great danger. Thus, O great Brahmana, having
 introduced the subject of virtuous conduct, have I described to thee all
 this, according to my own knowledge and to what I have heard on the
 subject.”

 SECTION CCVII

 “Markandeya continued, ‘The pious fowler, O Yudhishthira, then said to
 that Brahmana, ‘Undoubtedly my deeds are very cruel, but, O Brahmana,
 Destiny is all-powerful and it is difficult to evade the consequence of
 our past actions. And this is the karmic evil arising out of sin committed
 in a former life. But, O Brahmana, I am always assiduous in eradicating
 the evil. The Deity takes away life, the executioner acts only as a
 secondary agent. And we, O good Brahmana, are only such agents in regard
 to our karma. Those animals that are slain by me and whose meat I sell,
 also acquire karma, because (with their meat), gods and guests and
 servants are regaled with dainty food and the manes are propitiated. It is
 said authoritatively that herbs and vegetables, deer, birds and wild
 animals constitute the food of all creatures. And, O Brahmana, king Sivi,
 the son of Usinara, of great forbearance attained to heaven, which is hard
 to reach, giving away his own flesh. And in days of yore, O Brahmana, two
 thousand animals used to be killed every day in the kitchen of king
 Rantideva; and in the same manner two thousand cows were killed every day;
 and, O best of regenerate beings, king Rantideva acquired unrivalled
 reputation by distributing food with meat every day. For the performance
 of the fourmonthly rites animals ought to be sacrificed daily. ‘The sacred
 fire is fond of animal food,’ this saying has come down to us. And at
 sacrifices animals are invariably killed by regenerate Brahmanas, and
 these animals being purged of sin, by incantation of hymns, go to heaven.
 If, O Brahmana, the sacred fire had not been so fond of animal food in
 ancient times, it could never have become the food of any one. And in this
 matter of animal food, this rule has been laid down by Munis:—Whoever
 partakes of animal food after having first offered it duly and
 respectfully to the gods and the manes, is not polluted by the act. And
 such a man is not at all considered to have partaken of animal food, even,
 as a Brahmacharin having intercoursed with his wife during the menstrual
 period, is nevertheless considered to be a good Brahmana. After
 consideration of the propriety and impropriety of the matter, this rule
 has been laid down. King Saudasa, O Brahmana, when under a curse, often
 used to prey upon men; what is thy opinion of this matter? And, O good
 Brahmana, knowing this to be the consequence of my own actions, I obtain
 my livelihood from this profession. The forsaking of one’s own occupation
 is considered, O Brahmana, to be a sin, and the act of sticking to one’s
 own profession is without doubt a meritorious act. The Karma of a former
 existence never forsakes any creature. And in determining the various
 consequences of one’s Karma, this rule was not lost sight of by the
 Creator. A person having his being under the influence of evil Karma, must
 always consider how he can atone for his Karma, and extricate himself from
 an evil doom, and the evil Karma may be expiated in various ways.
 Accordingly, O good Brahmana, I am charitable, truthful, assiduous in
 attending on my superior, full of respect towards regenerate Brahmanas,
 devoted to and free from pride and (idle) excessive talk. Agriculture is
 considered to be a praiseworthy occupation, but it is well-known that even
 there, great harm is done to animal life; and in the operation of digging
 the earth with the plough, numberless creatures lurking in the ground as
 also various other forms of animal life are destroyed. Dost thou not think
 so? O good Brahmana, Vrihi and other seeds of rice are all living
 organisms. What is thy opinion on this matter? Men, O Brahmana, hunt wild
 animals and kill them and partake of their meat; they also cut up trees
 and herbs; but, O Brahmana, there are numberless living organisms in
 trees, in fruits, as also in water; dost thou not think so? This whole
 creation, O Brahmana, is full of animal life, sustaining itself with food
 derived from living organisms. Dost thou not mark that fish preys upon
 fish, and that various species of animals prey upon other species, and
 there are species the members of which prey upon each other? Men, O
 Brahmana, while walking about hither and thither, kill numberless
 creatures lurking in the ground by trampling on them, and even men of
 wisdom and enlightenment destroy animal life in various ways, even while
 sleeping or reposing themselves. What hast thou to say to this?—The
 earth and the air all swarm with living organisms, which are unconsciously
 destroyed by men from mere ignorance. Is not this so? The commandment that
 people should not do harm to any creature, was ordained of old by men, who
 were ignorant of the true facts of the case. For, O Brahmana, there is not
 a man on the face of this earth, who is free from the sin of doing injury
 to creatures. After full consideration, the conclusion is irresistible
 that there is not a single man who is free from the sin of doing injury to
 animal life. Even the sage, O good Brahmana, whose vow is to do harm to no
 creature, doth inflict injury to animal life. Only, on account of greater
 needfulness, the harm is less. Men of noble birth and great qualities
 perpetrate wicked acts in defiance of all, of which they are not at all
 ashamed. Good men acting in an exemplary way are not commended by other
 good men; nor are bad men acting in a contrary way praised by their wicked
 compeers; and friends are not agreeable to friends, albeit endowed with
 high qualities; and foolish pedantic men cry down the virtues of their
 preceptors. This reversal of the natural order of things, O good Brahmana,
 is seen everywhere in this world. What is thy opinion as to the
 virtuousness or otherwise of this state of things? There is much that can
 be said of the goodness or badness of our actions. But whoever is addicted
 to his own proper occupation surely acquires great reputation.

 SECTION CCVIII

 Markandeya continued, “O Yudhishthira, the virtuous fowler, eminent in
 pity, then skilfully addressed himself again to that foremost of
 Brahmanas, saying, ‘It is the dictum of the aged that the ways of
 righteousness are subtle, diverse and infinite. When life is at stake and
 in the matter of marriage, it is proper to tell an untruth. Untruth
 sometimes leads to the triumph of truth, and the latter dwindles into
 untruth. Whichever conduces most to the good of all creatures is
 considered to be truth. Virtue is thus perverted; mark thou its subtle
 ways. O best of virtuous men, man’s actions are either good or bad, and he
 undoubtedly reaps their fruits. The ignorant man having attained to an
 abject state, grossly abuses the gods, not knowing that it is the
 consequence of his own evil karma. The foolish, the designing and the
 fickle, O good Brahmana, always attain the very reverse of happiness or
 misery. Neither learning nor good morals, nor personal exertion can save
 them. And if the fruits of our exertion were not dependent on anything
 else, people would attain the object of their desire, by simply striving
 to attain it.

 It is seen that able, intelligent and diligent persons are baffled in
 their efforts, and do not attain the fruits of their actions. On the other
 hand, persons who are always active in injuring others and in practising
 deception on the world, lead a happy life. There are some who attain
 prosperity without any exertion. And there are others, who with the utmost
 exertion, are unable to achieve their dues. Miserly persons with the
 object of having sons born to them worship the gods, and practise severe
 austerities, and those sons having remained in the womb for ten months at
 length turn out to be very infamous issue of their race; and others
 begotten under the same auspices, decently pass their lives in luxury with
 heaps of riches and grain accumulated by their ancestors. The diseases
 from which man suffer, are undoubtedly the result of their own karma. They
 then behave like small deer at the hands of hunters, and they are racked
 with mental troubles. And, O Brahmana, as hunters intercept the flight of
 their game, the progress of those diseases is checked by able and skilful
 physicians with their collections of drugs. And, the best of the
 cherishers of religion, thou hast observed that those who have it in their
 power to enjoy (the good things of this earth), are prevented from doing
 so from the fact of their suffering from chronic bowel-complaints, and
 that many others that are strong and powerful, suffer from misery, and are
 enabled with great difficulty to obtain a livelihood; and that every man
 is thus helpless, overcome by misery and illusion, and again and again
 tossed and overpowered by the powerful current of his own actions (karma).
 If there were absolute freedom of action, no creature would die, none
 would be subject to decay, or await his evil doom, and everybody would
 attain the object of his desire. All persons desire to out distance their
 neighbours (in the race of life), and they strive to do so to the utmost
 of their power; but the result turns out otherwise. Many are the persons
 born under the influence of the same star and the same auspices of good
 luck; but a great diversity is observable in the maturity of their
 actions. No person, O good Brahmana, can be the dispenser of his own lot.
 The actions done in a previous existence are seen to fructify in our
 present life. It is the immemorial tradition that the soul is eternal and
 everlasting, but the corporeal frame of all creatures is subject to
 destruction here (below). When therefore life is extinguished, the body
 only is destroyed, but the spirit, wedded to its actions, travels
 elsewhere.’

 “The Brahmana replied, ‘O best of those versed in the doctrine of karma,
 and in the delivery of discourses, I long to know accurately how the soul
 becomes eternal.’ The fowler replied, ‘The spirit dies not, there being
 simply a change of tenement. They are mistaken, who foolishly say that all
 creatures die. The soul betakes itself to another frame, and its change of
 habitation is called its death. In the world of men, no man reaps the
 consequences of another man’s karma. Whatever one does, he is sure to reap
 the consequences thereof; for the consequences of the karma that is once
 done, can never be obviated. The virtuous become endowed with great
 virtues, and sinful men become the perpetrators of wicked deeds. Men’s
 actions follow them; and influenced by these, they are born again.’ The
 Brahmana enquired, ‘Why does the spirit take its birth, and why does its
 nativity become sinful or virtuous, and how, O good man, does it come to
 belong to a sinful or virtuous race?’ The fowler replied, This mystery
 seems to belong to the subject of procreation, but I shall briefly
 describe to you, O good Brahmana, how the spirit is born again with its
 accumulated load of karma, the righteous in a virtuous, and the wicked in
 a sinful nativity. By the performance of virtuous actions it attains to
 the state of the gods, and by a combination of good and evil, it acquires
 the human state; by indulgence in sensuality and similar demoralising
 practices it is born in the lower species of animals, and by sinful acts,
 it goes to the infernal regions. Afflicted with the miseries of birth and
 dotage, man is fated to rot here below from the evil consequences of his
 own actions. Passing through thousands of births as also the infernal
 regions, our spirits wander about, secured by the fetters of their own
 karma. Animate beings become miserable in the next world on account of
 these actions done by themselves and from the reaction of those miseries,
 they assume lower births and then they accumulate a new series of actions,
 and they consequently suffer misery over again, like sickly men partaking
 of unwholesome food; and although they are thus afflicted, they consider
 themselves to be happy and at ease and consequently their fetters are not
 loosened and new karma arises; and suffering from diverse miseries they
 turn about in this world like a wheel. If casting off their fetters they
 purify themselves by their actions and practise austerities and religious
 meditations, then, O best of Brahmanas, they attain the Elysian regions by
 these numerous acts and by casting off their fetters and by the
 purification of karma, men attain those blissful regions where misery is
 unknown to those who go there. The sinful man who is addicted to vices,
 never comes to the end of his course of iniquities. Therefore must we
 strive to do what is virtuous and forbear from doing what is unrighteous.
 Whoever with a heart full of gratefulness and free from malice strives to
 do what is good, attains wealth, virtue, happiness and heaven (hereafter).
 Those who are purified of sins, wise, forbearing, constant in
 righteousness, and self-restrained enjoy continuous felicity in this as
 well as in the next world. Man must follow the standard of virtue of the
 good and in his acts imitate the example of the righteous. There are
 virtuous men, versed in holy writ and learned in all departments of
 knowledge. Man’s proper duty consists in following his own proper
 avocation, and this being the case these latter do not become confused and
 mixed up. The wise man delights in virtue and lives by righteousness. And,
 O good Brahmana, such a man with the wealth of righteousness which he
 hereby acquires, waters the root of the plant in which he finds most
 virtue. The virtuous man acts thus and his mind is calmed. He is pleased
 with his friends in this world and he also attains happiness hereafter.
 Virtuous people, O good man, acquire dominion over all and the pleasure of
 beauty, flavour, sound and touch according to their desire. These are
 known to be the rewards of virtue. But the man of enlightened vision, O
 great Brahmana, is not satisfied with reaping the fruits of righteousness.
 Not content with that, he with the light of spiritual wisdom that is in
 him, becomes indifferent to pain and pleasure and the vice of the world
 influenceth him not. Of his own free will he becometh indifferent to
 worldly pursuits but he forsaketh not virtue. Observing that everything
 worldly is evanescent, he trieth to renounce everything and counting on
 more chance he deviseth means for the attainment of salvation. Thus doth
 he renounce the pursuits of the world, shuneth the ways of sin, becometh
 virtuous and at last attaineth salvation. Spiritual wisdom is the prime
 requisite of men for salvation, resignation and forbearance are its roots.
 By this means he attaineth all the objects of this desire. But subduing
 the senses and by means of truthfulness and forbearance, he attaineth, O
 good Brahmana, the supreme asylum of Brahma.’ The Brahmana again enquired,
 ‘O thou most eminent in virtue and constant in the performance of the
 religious obligations, you talk of senses; what are they; how may they be
 subdued; and what is the good of subduing them; and how doth a creature
 reap the fruits thereof? O pious man, I beg to acquaint myself with the
 truth of this matter.”

 SECTION CCIX

 “Markandeya continued, ‘Hear, O king Yudhishthira what the virtuous
 fowler, thus interrogated by that Brahmana, said to him in reply. The
 fowler said, ‘Men’s minds are at first bent on the acquisition of
 knowledge. That acquired, O good Brahmana, they indulge in their passions
 and desires, and for that end, they labour and set about tasks of great
 magnitude and indulge in much-desired pleasures of beauty, flavour, &c.
 Then follows fondness, then envy, then avarice and then extinction of all
 spiritual light. And when men are thus influenced by avarice, and overcome
 by envy and fondness, their intellect ceases to be guided by righteousness
 and they practise the very mockery of virtue. Practising virtue with
 hypocrisy, they are content to acquire wealth by dishonourable means with
 the wealth thus acquired the intelligent principle in them becomes
 enamoured of those evil ways, and they are filled with a desire to commit
 sins. And when, O good Brahmana, their friends and men of wisdom
 remonstrate with them, they are ready with specious answers, which are
 neither sound nor convincing. From their being addicted to evil ways, they
 are guilty of a threefold sin. They commit sin in thought, in word, as
 also in action. They being addicted to wicked ways, all their good
 qualities die out, and these men of wicked deeds cultivate the friendship
 of men of similar character, and consequently they suffer misery in this
 world as well as in the next. The sinful man is of this nature, and now
 hear of the man of virtue. He discerns these evils by means of his
 spiritual insight, and is able to discriminate between happiness and
 misery, and is full of respectful attention to men of virtue, and from
 practising virtues, his mind becomes inclined to righteousness.’ The
 Brahmana replied, ‘Thou hast given a true exposition of religion which
 none else is able to expound. Thy spiritual power is great, and thou dost
 appear to me to be like a great Rishi.’ The fowler replied, ‘The great
 Brahmanas are worshipped with the same honours as our ancestors and they
 are always propitiated with offerings of food before others. Wise men in
 this world do what is pleasing to them, with all their heart. And I shall,
 O good Brahmana, describe to thee what is pleasing to them, after having
 bowed down to Brahmanas as a class. Do thou learn from me the Brahmanic
 philosophy. This whole universe unconquerable everywhere and abounding in
 great elements, is Brahma, and there is nothing higher than this. The
 earth, air, water, fire and sky are the great elements. And form, odour,
 sound, touch and taste are their characteristic properties. These latter
 too have their properties which are also correlated to each other. And of
 the three qualities, which are gradually characterised by each, in order
 of priority is consciousness which is called the mind. The seventh is
 intelligence and after that comes egoism; and then the five senses, then
 the soul, then the moral qualities called sattwa, rajas and tamas. These
 seventeen are said to be the unknown or incomprehensible qualities. I have
 described all this to thee, what else dost thou wish to know?’”

 SECTION CCX

 “Markandeya continued, ‘O Bharata, the Brahmana, thus interrogated by the
 virtuous fowler, resumed again this discourse so pleasing to the mind. The
 Brahmana said, ‘O best of the cherishers of religion, it is said that
 there are five great elements; do thou describe to me in full the
 properties of any one of the five.’ The fowler replied, ‘The earth, water,
 fire, air and sky all have properties interlapping each other. I shall
 describe them to thee. The earth, O Brahmana, has five qualities, water
 four, fire three and the air and sky together three also. Sound, touch,
 form, odour and taste—these five qualities belong to earth, and
 sound, touch, form and taste, O austere Brahmana, have been described to
 thee as the properties of water, and sound, touch and form are the three
 properties of fire and air has two properties sound and touch, and sound
 is the property of sky. And, O Brahmana, these fifteen properties inherent
 in five elements, exist in all substances of which this universe is
 composed. And they are not opposed to one another; they exist, O Brahmana,
 in proper combination. When this whole universe is thrown into a state of
 confusion, then every corporeal being in the fulness of time, assumes
 another corpus. It arises and perishes in due order. And there are present
 the five elementary substances of which all the mobile and immobile world
 is composed. Whatever is perceptible by the senses, is called vyakta
 (knowable or comprehensible) and whatever is beyond the reach of the
 senses and can only be perceived by guesses, is known to be avyakta (not
 vyakta). When a per on engages in the discipline of self-examination,
 after having subdued the senses which have of their own proper objective
 play in the external conditions of sound, form, &c, then he beholds
 his own spirit pervading the universe, and the universe reflected in
 itself. He who is wedded to his previous karma, although skilled in the
 highest spiritual wisdom, is cognisant only of his soul’s objective
 existence, but the person whose soul is never affected by the objective
 conditions around, is never subject to ills, owing to its absorption in
 the elementary spirit of Brahma. When a person has overcome the domination
 of illusion, his manly virtues consisting of the essence of spiritual
 wisdom, turn to the spiritual enlightenment which illumines the
 intelligence of sentient beings. Such a person is styled by the
 omnipotent, intelligent Spirit as one who is without beginning and without
 end, self-existent, immutable, incorporeal and incomparable. This, O
 Brahmana, that thou hast enquired of me is only the result of self
 discipline. And this self-discipline can only be acquired by subduing the
 senses. It cannot be otherwise, heaven and hell are both dependent on our
 senses. When subdued, they lead to heaven; when indulged in, they lead to
 perdition. This subjugation of the senses is the highest means of
 attaining spiritual light. Our senses are at the (cause) root of our
 spiritual advancement as also at the root of our spiritual degradation. By
 indulging in them, a person undoubtedly contracts vices, and by subduing
 these, he attains salvation. The self-restrained person who acquires
 mastery over the six senses inherent in our nature, is never tainted with
 sin, and consequently evil has no power over him. Man’s corporeal self has
 been compared to a chariot, his soul to a charioteer and his senses to
 horses. A dexterous man drives about without confusion, like a quiet
 charioteer with well-broken horses. That man is an excellent driver who
 knows how to patiently wield the reins of those wild horses,—the six
 senses inherent in our nature. When our senses become ungovernable like
 horses on the high road, we must patiently rein them in; for with
 patience, we are sure to get the better of them. When a man’s mind is
 overpowered by any one of these senses running wild, he loses his reason,
 and becomes like a ship tossed by storms upon the high ocean. Men are
 deceived by illusion in hoping to reap the fruits of those six things,
 whose effects are studied by persons of spiritual insight, who thereby
 reap the fruits of their clear perception.”

 SECTION CCXI

 Markandeya continued, “O Bharata, the fowler having expounded these
 abstruse points, the Brahmana with great attention again enquired of him
 about these subtle topics. The Brahmana said, ‘Do thou truly describe to
 me, who now duly ask thee, the respective virtues of the qualities of
 sattwa, rajas, and tamas.’ The fowler replied, ‘Very well, I shall tell
 thee what thou hast asked. I shall describe separately their respective
 virtues, do thou listen. Of them tamas is characterised by illusion
 (spiritual), rajas incites (men to action), sattwa is of great grandeur,
 and on that account, it is said to be the greatest of them. He who is
 greatly under the influence of spiritual ignorance, who is foolish,
 senseless and given to dreaming, who is idle, unenergetic and swayed by
 anger and haughtiness, is said to be under the influence of tamas. And, O
 Brahmana rishi, that excellent man who is agreeable in speech, thoughtful,
 free from envy, industrious in action from an eager desire to reap its
 fruits, and of warm temperament, is said to be under the influence of
 rajas. And he who is resolute, patient, not subject to anger, free from
 malice, and is not skilful in action from want of a selfish desire to reap
 its fruits, wise and forbearing, is said to be under the influence of
 sattwa. When a man endowed with the sattwa quality, is influenced by
 worldliness, he suffers misery; but he hates worldliness, when he realises
 its full significance. And then a feeling of indifference to worldly
 affairs begins to influence him. And then his pride decreases, and
 uprightness becomes more prominent, and his conflicting moral sentiments
 are reconciled. And then self-restraint in any matter becomes unnecessary.
 A man, O Brahmana, may be born in the Sudra caste, but if he is possessed
 of good qualities, he may attain the state of Vaisya and similarly that of
 a Kshatriya, and if he is steadfast in rectitude, he may even become a
 Brahmana. I have described to thee these virtues, what else dost thou wish
 to learn?’”

 SECTION CCXII

 “The Brahmana enquired, ‘How is it that fire (vital force) in combination
 with the earthly element (matter), becomes the corporeal tenement (of
 living creatures), and how doth the vital air (the breath of life)
 according to the nature of its seat (the muscles and nerves) excite to
 action (the corporeal frame)?’ Markandeya said, ‘This question, O
 Yudhishthira, having been put to the Brahmana by the fowler, the latter,
 in reply, said to that high-minded Brahmana. (The fowler said):—The
 vital spirit manifesting itself in the seat of consciousness, causes the
 action of the corporeal frame. And the soul being present in both of them
 acts (through them). The past, the present and the future are inseparably
 associated with the soul. And it is the highest of a creature’s
 possessions; it is of the essence of the Supreme Spirit and we adore it.
 It is the animating principle of all creatures, and it is the eternal
 purusha (spirit). It is great and it is the intelligence and the ego, and
 it is the subjective seat of the various properties of elements. Thus
 while seated here (in a corporeal frame) it is sustained in all its
 relations external or internal (to matter or mind) by the subtle ethereal
 air called prana, and thereafter, each creature goes its own way by the
 action of another subtle air called Samana. And this latter transforming
 itself into Apana air, and supported by the head of the stomach carries
 the refuse matter of the body, urine &c, to the kidneys and
 intestines. That same air is present in the three elements of effort,
 exertion and power, and in that condition it is called Udana air by
 persons learned in physical science, and when manifesting itself by its
 presence at all the junctional points of the human system, it is known by
 the name Vyana. And the internal heat is diffused over all the tissues of
 our system, and supported by these kinds of air, it transforms our food
 and the tissues and the humours of our system. And by the coalition of
 Prana and other airs, a reaction (combination) ensues, and the heat
 generated thereby is known as the internal heat of the human system which
 causes the digestion of our food. The Prana and the Apana air are
 interposed within the Samana and the Udana air. And the heat generated by
 their coalition causes the growth of the body (consisting of the seven
 substances, bones, muscles, &c). And that portion of its seat
 extending to as far as the rectum is called Apana; and from that arteries
 arise in the five airs Prana, &c. The Prana air, acted on by the heat
 strikes against the extremity of the Apana region and then recoiling, it
 reacts on the heat. Above the navel is the region of undigested food and
 below it the region of digestion. And the Prana and all other airs of the
 system are seated in the navel. The arteries issuing from the heart run
 upwards and downwards, as also in oblique directions; they carry the best
 essence of our food, and are acted upon by the ten Prana airs. This is the
 way by which patient Yogins who have overcome all difficulties, and who
 view things with an impartial and equal eye, with their souls seated in
 the brain, find the Supreme Spirit, the Prana and the Apana airs are thus
 present in the body of all creatures. Know that the spirit is embodied in
 corporeal disguise, in the eleven allotropous conditions (of the animal
 system), and that though eternal, its normal state is apparently modified
 by its accompaniments,—even like the fire purified in its pan,—eternal,
 yet with its course altered by its surroundings; and that the divine thing
 which is kindred with the body is related to the latter in the same way as
 a drop of water to the sleek surface of a lotus-leaf on which it rolls.
 Know that sattwa, rajas and tamas, are the attributes of all life and that
 life is the attribute of spirit, and that the latter again is an attribute
 of the Supreme Spirit. Inert, insensible matter is the seat of the living
 principle, which is active in itself and induces activity in others. That
 thing by which the seven worlds are incited to action is called the most
 high by men of high spiritual insight. Thus in all these elements, the
 eternal spirit does not show itself, but is perceived by the learned in
 spiritual science by reason of their high and keen perception. A
 pure-minded person, by purification of his heart, is able to destroy the
 good and evil effect of his actions and attains eternal beatitude by the
 enlightenment of his inward spirit. That state of peace and purification
 of heart is likened to the state of a person who in a cheerful state of
 mind sleeps soundly, or the brilliance of a lamp trimmed by a skillful
 hand. Such a pure-minded person living on spare diet perceives the Supreme
 Spirit reflected in his own, and by practising concentration of mind in
 the evening and small hours of the night, he beholds the Supreme Spirit
 which has no attributes, in the light of his heart, shining like a
 dazzling lamp, and thus he attains salvation. Avarice and anger must be
 subdued by all means, for this act constitutes the most sacred virtue that
 people can practise and is considered to be the means by which men can
 cross over to the other side of this sea of affliction and trouble. A man
 must preserve his righteousness from being overcome by the evil
 consequences of anger, his virtues from the effects of pride, his learning
 from the effects of vanity, and his own spirit from illusion. Leniency is
 the best of virtues, and forbearance is the best of powers, the knowledge
 of our spiritual nature is the best of all knowledge, and truthfulness is
 the best of all religious obligations. The telling of truth is good, and
 the knowledge of truth may also be good, but what conduces to the greatest
 good of all creatures, is known as the highest truth. He whose actions are
 performed not with the object of securing any reward or blessing, who has
 sacrificed all to the requirements of his renunciation, is a real
 Sannyasin and is really wise. And as communion with Brahma cannot be
 taught to us, even by our spiritual preceptor,—he only giving us a
 clue to the mystery—renunciation of the material world is called
 Yoga. We must not do harm to any creature and must live in terms of amity
 with all, and in this our present existence, we must not avenge ourselves
 on any creature. Self-abnegation, peace of mind, renunciation of hope, and
 equanimity,—these are the ways by which spiritual enlightenment can
 always be secured; and the knowledge of self (one’s own spiritual nature)
 is the best of all knowledge. In this world as well as hereafter,
 renouncing all worldly desires and assuming a stoic indifference, wherein
 all suffering is at rest, people should fulfil their religious duties with
 the aid of their intelligence. The muni who desires to obtain moksha
 (salvation), which is very difficult to attain, must be constant in
 austerities, forbearing, self-restrained, and must give up that longing
 fondness which binds him to the things of this earth. They call these the
 attributes of the Supreme Spirit. The gunas (qualities or attributes) that
 we are conscious of, reduce themselves to agunas (non-gunas) in Him; He is
 not bound by anything, and is perceptible only by the expansion and
 development of our spiritual vision; as soon as the illusion of ignorance
 is dispelled, this supreme unalloyed beatitude is attained. By foregoing
 the objects of both pleasure and pain and by renouncing the feelings which
 bind him to the things of this earth, a man may attain Brahma (Supreme
 Spirit or salvation). O good Brahmana, I have now briefly explained to
 thee all this, as I have heard. What else dost thou wish to know?”

 SECTION CCXIII

 “Markandeya said, ‘When, O Yudhishthira, all this mystery of salvation was
 explained to that Brahmana, he was highly pleased and he said addressing
 the fowler, ‘All this that thou hast explained, is rational, and it seems
 to me that there is nothing in connection with the mysteries of religion
 which thou dost not know.’ The fowler replied, ‘O good and great Brahmana,
 thou shalt perceive with thine own eyes, all the virtue that I lay claim
 to, and by reason of which I have attained this blissful state. Rise,
 worshipful sir, and quickly enter this inner apartment. O virtuous man, it
 is proper that thou shouldst see my father and my mother.’ Markandeya
 continued, ‘Thus addressed the Brahmana went in, and beheld a fine
 beautiful mansion. It was a magnificent house divided in four suites of
 rooms, admired by gods and looking like one of their palaces; it was also
 furnished with seats and beds, and redolent of excellent perfumes. His
 revered parents clad in white robes, having finished their meals, were
 seated at ease. The fowler, beholding them, prostrated himself before them
 with his head at their feet. His aged parents then addressed him thus,
 ‘Rise, O man of piety, rise, may righteousness shield thee; we are much
 pleased with thee for thy piety; mayst thou be blessed with a long life,
 and with knowledge, high intelligence, and fulfilment of thy desires. Thou
 art a good and dutiful son, for, we are constantly and reasonably looked
 after by thee, and even amongst the celestials thou hast not another
 divinity to worship. By constantly subduing thyself, thou hast become
 endowed with the self-restraining power of Brahmanas and all thy
 grandsires and ancestors are constantly pleased with thee for thy
 self-restraining virtues and for thy piety towards us. In thought, word or
 deed thy attention to us never flags, and it seems that at present thou
 hast no other thought in thy mind (save as to how to please us). As Rama,
 the son of Jamadagni, laboured to please his aged parents, so hast thou, O
 Son, done to please us, and even more. Then the fowler introduced the
 Brahmana to his parents and they received him with the usual salutation of
 welcome, and the Brahmana accepting their welcome, enquired if they, with
 their children and servants, were all right at home, and if they were
 always enjoying good health at that time (of life). The aged couple
 replied, ‘At home, O Brahmana, we are all right, with all our servants.
 Hast thou, adorable sir, reached this place without any difficulty?’
 Markandeya continued, “The Brahmana replied, ‘Yes, I have.’ Then the
 fowler addressing himself to the Brahmana said to him, ‘These my parents,
 worshipful sir, are the idols that I worship; whatever is due to the gods,
 I do unto them. As the thirty-three gods with Indra at their head are
 worshipped by men, so are these aged parents of mine worshipped by me. As
 Brahmanas exert themselves for the purpose of procuring offering for their
 gods, so do I act with diligence for these two (idols of mine). These my
 father and mother, O Brahmana, are my supreme gods, and I seek to please
 them always with offering of flowers, fruits and gems. To me they are like
 the three sacred fires mentioned by the learned; and, O Brahmana, they
 seem to me to be as good as sacrifices or the four Vedas. My five
 life-giving airs, my wife and children and friends are all for them
 (dedicated to their service). And with my wife and children I always
 attend on them. O good Brahmana, with my own hands I assist them in
 bathing and also wash their feet and give them food and I say to them only
 what is agreeable, leaving out what is unpleasant. I consider it to be my
 highest duty to do what is agreeable to them even though it be not
 strictly justifiable. And, O Brahmana, I am always diligent in attending
 on them. The two parents, the sacred fire, the soul and the spiritual
 preceptor, these five, O good Brahmana, are worthy of the highest
 reverence from a person who seeks prosperity. By serving them properly,
 one acquires the merit of perpetually keeping up the sacred fire. And it
 is the eternal and invariable duty of all householders.”

 SECTION CCXIV

 “Markandeya continued, ‘The virtuous fowler, having introduced his (both)
 parents to that Brahmana as his highest gurus, again spoke to him as
 follows, ‘Mark thou the power of this virtue of mine, by which my inner
 spiritual vision is extended. For this, thou wast told by that
 self-restrained, truthful lady, devoted to her husband, ‘Hie thee to
 Mithila; for there lives a fowler who will explain to thee, the mysteries
 of religion.’ The Brahmana said, ‘O pious man, so constant in fulfilling
 thy religious obligations, bethinking myself of what that truthful
 good-natured lady so true to her husband, hath said, I am convinced that
 thou art really endowed with every high quality.’ The fowler replied, ‘I
 have no doubt, my lord, that what that lady, so faithful to her husband,
 said to thee about me, was said with full knowledge of the facts. I have,
 O Brahmana, explained to thee all this as a matter of favour. And now,
 good sir, listen to me. I shall explain what is good for thee. O good
 Brahmana, of irreproachable character, thou hast wronged thy father and
 thy mother, for thou hast left home without their permission, for the
 purpose of learning the Vedas. Thou hast not acted properly in this
 matter, for thy ascetic and aged parents have become entirely blind from
 grief at thy loss. Do thou return home to console them. May this virtue
 never forsake thee Thou art high-minded, of ascetic merit, and always
 devoted to thy religion but all these have become useless to thee. Do thou
 without delay return to console thy parents. Do have some regard for my
 words and not act otherwise; I tell thee what is good for thee, O Brahmana
 Rishi, Do thou return home this very day.’ The Brahmana replied, ‘This
 that thou hast said, is undoubtedly true; mayst thou, O pious man, attain
 prosperity; I am much pleased with thee.’ The fowler said, ‘O Brahmana, as
 thou practisest with assiduousness those divine, ancient, and eternal
 virtues which are so difficult of attainment even by pure-minded persons,
 thou appearest (to me) like a divine being. Return to the side of thy
 father and mother and be quick and diligent in honouring thy parents; for,
 I do not know if there is any virtue higher than this.’ The Brahmana
 replied, ‘By a piece of singular good luck have I arrived here, and by a
 piece of similar good luck have I thus been associated with thee. It is
 very difficult to find out, in our midst, a person who can so well expound
 the mysteries of religion; there is scarcely one man among thousands, who
 is well versed in the science of religion. I am very glad, O great man, to
 have secured thy friendship; mayst thou be prosperous. I was on the point
 of falling into hell, but was extricated by thee. It was destined to be
 so, for thou didst (unexpectedly) come in my way. And, O great man, as the
 fallen King Yayati was saved by his virtuous grandsons (daughter’s sons),
 so, have I know been saved by thee. According to thy advice, I shall
 honour my father and my mother; for a man with an impure heart can never
 expound the mysteries of sin and righteousness. As it is very difficult
 for a person born in the Sudra class to learn the mysteries of the eternal
 religion, I do not consider thee to be a Sudra. There must surely be some
 mystery in connection with this matter. Thou must have attained the
 Sudra’s estate by reason of the fruition of thine own past karma. O
 magnanimous man, I long to know the truth about this matter. Do thou tell
 it to me with attention and according to thy own inclination.’

 “The fowler replied, ‘O good Brahmana, Brahmanas are worthy of all respect
 from me. Listen, O sinless one, to this story of a previous existence of
 mine. O son of an excellent Brahmana, I was formerly a Brahmana, well-read
 in the Vedas, and an accomplished student of the Vedangas. Through my own
 fault I have been degraded to my present state. A certain king,
 accomplished in the science of dhanurveda (science of archery), was my
 friend; and from his companionship, O Brahmana, I, too became skilled in
 archery; and one day the king, in company with his ministers and followed
 by his best warriors, went out on a hunting expedition. He killed a large
 number of deer near a hermitage. I, too, O good Brahmana, discharged a
 terrible arrow. And a rishi was wounded by that arrow with its head bent
 out. He fell down upon the ground, and screaming loudly said, ‘I have
 harmed no one, what sinful man has done this?’ And, my lord, taking him
 for a deer, I went up to him and found that he was pierced through the
 body by my arrow. On account of my wicked deed I was sorely grieved (in
 mind). And then I said to that rishi of severe ascetic merit, who was
 loudly crying, lying upon the ground, ‘I have done this unwittingly, O
 rishi.’ And also this I said to the muni: ‘Do thou think it proper to
 pardon all this transgression.’ But, O Brahmana, the rishi, lashing
 himself into a fury, said to me, ‘Thou shalt be born as a cruel fowler in
 the Sudra class.”

 SECTION CCXV

 “The fowler continued, ‘Thus cursed by that rishi, I sought to propitiate
 him with these words: ‘Pardon me, O muni, I have done this wicked deed
 unwittingly. It behooves thee to pardon all that. Do thou, worshipful sir,
 soothe yourself.’ The rishi replied, ‘The curse that I have pronounced can
 never be falsified, this is certain. But from kindness towards thee, I
 shall do thee a favour. Though born in the Sudra class thou shalt remain a
 pious man and thou shalt undoubtedly honour thy parents; and by honouring
 them thou shalt attain great spiritual perfection; thou shalt also
 remember the events of thy past life and shalt go to heaven; and on the
 expiation of this curse, thou shalt again become a Brahmana. O best of
 men, thus, of old was I cursed by that rishi of severe power, and thus was
 he propitiated by me. Then, O good Brahmana, I extricated the arrow from
 his body, and took him into the hermitage, but he was not deprived of his
 life (recovered). O good Brahmana, I have thus described to thee what
 happened to me of old, and also how I can go to heaven hereafter.’ The
 Brahmana said, ‘O thou of great intelligence, all men are thus subject to
 happiness or misery, thou shouldst not therefore grieve for that. In
 obedience to the customs of thy (present) race, thou hast pursued these
 wicked ways, but thou art always devoted to virtue and versed in the ways
 and mysteries of the world. And, O learned man, these being the duties of
 thy profession, the stain of evil karma will not attach to thee. And after
 dwelling here for some little time, thou shalt again become a Brahmana;
 and even now, I consider thee to be a Brahmana, there is no doubt about
 this. For the Brahmana who is vain and haughty, who is addicted to vices
 and wedded to evil and degrading practices, is like a Sudra. On the other
 hand, I consider a Sudra who is always adorned with these virtues,—righteousness,
 self-restraint, and truthfulness,—as a Brahmana. A man becomes a
 Brahmana by his character; by his own evil karma a man attains an evil and
 terrible doom. O good man. I believe that sin in thee has now died out.
 Thou must not grieve for this, for men, like thee who art so virtuous and
 learned in the ways and mysteries of the world, can have no cause for
 grief.’

 “The fowler replied, ‘The bodily afflictions should be cured with
 medicines, and the mental ones with spiritual wisdom. This is the power of
 knowledge. Knowing this, the wise should not behave like boys. Man of low
 intelligence are overpowered with grief at the occurrence of something
 which is not agreeable to them, or non-occurrence of something which is
 good or much desired. Indeed, all creatures are subject to this
 characteristic (of grief or happiness). It is not merely a single creature
 or class that is subject to misery. Cognisant of this evil, people quickly
 mend their ways, and if they perceive it at the very outset they succeed
 in curing it altogether. Whoever grieves for it, only makes himself
 uneasy. Those wise men whose knowledge has made them happy and contented,
 and who are indifferent to happiness and misery alike, are really happy.
 The wise are always contented and the foolish always discontented. There
 is no end to discontentment, and contentment is the highest happiness.
 People who have reached the perfect way, do not grieve, they are always
 conscious of the final destiny of all creatures. One must not give way to
 discontent57
 for it is like a virulent poison. It kills persons of undeveloped
 intelligence, just as child is killed by an enraged snake. That man has no
 manliness whose energies have left him and who is overpowered with
 perplexity when an occasion for the exercise of vigour presents itself.
 Our actions are surely followed by their consequences. Whoever merely
 gives himself up to passive indifference (to worldly affairs) accomplishes
 no good. Instead of murmuring one must try to find out the way by which he
 can secure exemption from (spiritual) misery; and the means of salvation
 found, he must then free himself from sensuality. The man who has attained
 a high state of spiritual knowledge is always conscious of the great
 deficiency (instability) of all matter. Such a person keeping in view the
 final doom (of all), never grieves, I too, O learned man, do not grieve; I
 stay here (in this life) biding my time. For this reason, O best of men, I
 am not perplexed (with doubts)’. The Brahmana said, ‘Thou art wise and
 high in spiritual knowledge and vast is thy intelligence. Thou who art
 versed in holy writ, art content with thy spiritual wisdom. I have no
 cause to find fault with thee. Adieu, O best of pious men, mayst thou be
 prosperous, and may righteousness shield thee, and mayst thou be assiduous
 in the practice of virtue.’

 “Markandeya continued, The fowler said to him, ‘Be it so’. And the good
 Brahmana walked round him58 and then departed. And the
 Brahmana returning home was duly assiduous in his attention to his old
 parents. I have thus, O pious Yudhishthira, narrated in detail to thee
 this history full of moral instruction, which thou, my good son, didst ask
 me to recite,—the virtue of women’s devotion to their husbands and
 that of filial piety.’ Yudhishthira replied, ‘O most pious Brahmana and
 best of munis, thou hast related to me this good and wonderful moral
 story; and listening to thee, O learned man, my time has glided away like
 a moment; but, O adorable sir, I am not as yet satiated with hearing this
 moral59
 discourse.’”

 SECTION CCXVI

 Vaisampayana continued, “The virtuous king Yudhishthira, having listened
 to this excellent religious discourse, again addressed himself to the
 rishi Markandeya saying, ‘Why did the fire-god hide himself in water in
 olden times, and why is it that Angiras of great splendour officiating as
 fire-god, used to convey60 oblations during his
 dissolution. There is but one fire, but according to the nature of its
 action, it is seen to divide itself into many. O worshipful sir, I long to
 be enlightened on all these points,—How the Kumara61
 was born, how he came to be known as the son of Agni (the fire-god) and
 how he was begotten by Rudra or Ganga and Krittika. O noble scion of
 Bhrigu’s race, I desire to learn all this accurately as it happened. O
 great muni, I am filled with great curiosity.’ Markandeya replied, ‘In
 this connection this old story is cited by the learned, as to how the
 carrier of oblations (the fire-god) in a fit of rage, sought the waters of
 the sea in order to perform a penance, and how the adorable Angiras
 transforming himself into the fire-god,62 destroyed
 darkness and distressed the world with his scorching rays. In olden times,
 O long-armed hero, the great Angiras performed a wonderful penance in his
 hermitage; he even excelled the fire-god, the carrier of oblations, in
 splendour and in that state he illumined the whole universe. At that time
 the fire-god was also performing a penance and was greatly distressed by
 his (Angirasa’s) effulgence. He was greatly depressed, but did not know
 what to do. Then that adorable god thought within himself, ‘Brahma has
 created another fire-god for this universe. As I have been practising
 austerities, my services as the presiding deity of fire have been
 dispensed with; and then he considered how he could re-establish himself
 as the god of fire. He beheld the great muni giving heat to the whole
 universe like fire, and approached him slowly with fear. But Angiras said
 to him, ‘Do thou quickly re-establish yourself as the fire animating the
 universe, thou art well-known in the three stable worlds and thou wast
 first created by Brahma to dispel darkness. Do thou, O destroyer of
 darkness, quickly occupy thine own proper place.’ Agni replied, ‘My
 reputation has been injured now in this world. And thou art become the
 fire-god, and people will know thee, and not me, as fire. I have
 relinquished my god-hood of fire, do thou become the primeval fire and I
 shall officiate as the second or Prajapatyaka fire.’ Angiras replied, ‘Do
 thou become the fire-god and the destroyer of darkness and do thou attend
 to thy sacred duty of clearing people’s way to heaven, and do thou, O
 lord, make me speedily thy first child.’ Markandeya continued, ‘Hearing
 these words of Angiras, the fire-god did as desired, and, O king, Angiras
 had a son named Vrihaspati. Knowing him to be the first son of Angiras by
 Agni, the gods, O Bharata, came and enquired about the mystery. And thus
 asked by the gods he then enlightened them, and the gods then accepted the
 explanation of Angiras. In this connection, I shall describe to thee
 religious sorts of fire of great effulgence which are here variously known
 in the Brahmanas63 by their respective uses.”

 SECTION CCXVII

 Markandeya continued, ‘O ornament of Kuru’s race, he (Angiras) who was the
 third son of Brahma had a wife of the name of Subha. Do thou hear of the
 children he had by her. His son Vrihaspati, O king, was very famous,
 large-hearted and of great bodily vigour. His genius and learning were
 profound, and he had a great reputation as a counsellor. Bhanumati was his
 first-born daughter. She was the most beautiful of all his children.
 Angiras’s second daughter was called Raga.64 She was so
 named because she was the object of all creature’s love. Siniwali was the
 third daughter of Angiras. Her body was of such slender make that she was
 visible at one time and invisible at another; and for this reason she was
 likened to Rudra’s daughter. Archismati was his fourth daughter, she was
 so named from her great refulgence. And his fifth daughter was called
 Havishmati, so named from her accepting havis or oblations. The sixth
 daughter of Angiras was called Mahismati the pious. O keen-witted being,
 the seventh daughter of Angiras is known by the name of Mahamati, who is
 always present at sacrifices of great splendour, and that worshipful
 daughter of Angiras, whom they call unrivalled and without portion, and
 about whom people utter the words kuhu kuhu wonder, is known by the name
 of Kuhu.’

 SECTION CCXVIII

 “Markandeya continued, ‘Vrishaspati had a wife (called Tara) belonging to
 the lunar world. By her, he had six sons partaking of the energy of fire,
 and one daughter. The fire in whose honour oblations of clarified butter
 are offered at the Paurnamasya and other sacrifices, was a son of
 Vrishaspati called Sanju; he was of great ascetic merit. At the
 Chaturmasya (four-monthly) and Aswamedha (horse) sacrifices, animals are
 offered first in his honour, and this powerful fire is indicated by
 numerous flames. Sanju’s wife was called Satya, she was of matchless
 beauty and she sprang from Dharma (righteousness) for the sake of truth.
 The blazing fire was his son, and he had three daughters of great
 religious merit. The fire which is honoured with the first oblations at
 sacrifices is his first son called Bharadwaja. The second son of Sanju is
 called Bharata in whose honour oblations of clarified butter are offered
 with the sacrificial ladle (called Sruk) at all the full moon
 (Paurnamasaya) sacrifices. Beside these, three sons of whom Bharata is the
 senior, he had a son named Bharata and a daughter called Bharati. The
 Bharata fire is the son of Prajapati Bharata Agni (fire). And, O ornament
 of Bharata’s race, because he is greatly honoured, he is also called the
 great. Vira is Bharadwaja’s wife; she gave birth to Vira. It is said by
 the Brahmanas that he is worshipped like Soma (with the same hymns) with
 offerings of clarified butter. He is joined with Soma in the secondary
 oblation of clarified butter and is also called Rathaprabhu, Rathadhwana
 and Kumbhareta. He begot a son named Siddhi by his wife Sarayu, and
 enveloped the sun with his splendour and from being the presiding genius
 of the fire sacrifice he is ever mentioned in the hymns in praise of fire.
 And the fire Nischyavana praises the earth only; he never suffers in
 reputation, splendour and prosperity. The sinless fire Satya blazing with
 pure flame is his son. He is free from all taint and is not defiled by
 sin, and is the regulator of time. That fire has another name Nishkriti,
 because he accomplished the Nishkriti (relief) of all blatant creatures
 here. When properly worshipped he vouchsafes good fortune. His son is
 called Swana, who is the generator of all diseases; he inflicts severe
 sufferings on people for which they cry aloud, and moves in the
 intelligence of the whole universe. And the other fire (Vrihaspati’s third
 son) is called Viswajit by men of spiritual wisdom. The fire, which is
 known as the internal heat by which the food of all creatures is digested,
 is the fourth son of Vrihaspati known through all the worlds, O Bharata,
 by the name of Viswabhuk. He is self-restrained, of great religious merit,
 and is a Brahmacharin and he is worshipped by Brahmanas at the
 Paka-sacrifices. The sacred river Gomati was his wife and by her all
 religious-minded men perform their rites. And that terrible water-drinking
 sea fire called Vadava is the fifth son of Vrihaspati. This Brahmic fire
 has a tendency to move upwards and hence it is called Urdhvabhag, and is
 seated in the vital air called Prana. The sixth son is called the great
 Swishtakrit; for by him oblations became swishta (su, excellently, and
 ishta, offered) and the udagdhara oblation is always made in his honour.
 And when all creatures are claimed, the fire called Manyauti becomes
 filled with fury. This inexorably terrible and highly irascible fire is
 the daughter of Vrihaspati, and is known as Swaha and is present in all
 matter. (By the respective influence of the three qualities of sattwa,
 rajas and tamas, Swaha had three sons). By reason of the first she had a
 son who was equalled by none in heaven in personal beauty, and from this
 fact he was surnamed by the gods as the Kama-fire.65 (By reason
 of the second) she had a son called the Amogha or invincible fire, the
 destroyer of his enemies in battle. Assured of success he curbs his anger
 and is armed with a bow and seated on a chariot and adorned with wreaths
 of flowers. (From the action of the third quality) she had a son, the
 great Uktha (the means of salvation) praised by (akin to) three Ukthas.66
 He is the originator of the great word67 and is
 therefore known as the Samaswasa or the means of rest (salvation).’”

 SECTION CCXIX

 “Markandeya continued, ‘He (Uktha) performed a severe penance lasting for
 many years, with the view of having a pious son equal unto Brahma in
 reputation. And when the invocation was made with the vyahriti hymns and
 with the aid of the five sacred fires, Kasyapa, Vasistha, Prana, the son
 of Prana, Chyavana, the son of Angiras, and Suvarchaka—there arose a
 very bright energy (force) full of the animating (creative) principle, and
 of five different colours. Its head was of the colour of the blazing fire,
 its arms were bright like the sun and its skin and eyes were
 golden-coloured and its feet, O Bharata, were black. Its five colours were
 given to it by those five men by reason of their great penance. This
 celestial being is therefore described as appertaining to five men, and he
 is the progenitor of five tribes. After having performed a penance for ten
 thousand years, that being of great ascetic merit produced the terrible
 fire appertaining to the Pitris (manes) in order to begin the work of
 creation, and from his head and mouth respectively he created Vrihat and
 Rathantara (day and night) who quickly steal away (life, &c.). He also
 created Siva from his navel, Indra from his might and wind and fire from
 his soul, and from his two arms sprang the hymns Udatta and Anudatta. He
 also produced the mind, and the five senses, and other creatures. Having
 created these, he produced the five sons of the Pitris. Of these Pranidhi
 was the son of Vrihadratha. Vrihadratha was the son of Kasyapa. Bhanu was
 the godson of Chyavana, Saurabha, the son of Suvarchaka, and Anudatta, the
 son of Prana. These twenty-five beings are reputed (to have been created
 by him). Tapa also created fifteen other gods who obstruct sacrifices68.
 They are Subhima, Bhima, Atibhima, Bhimavala, Avala, Sumitra, Mitravana,
 Mitasina, Mitravardhana and Mitradharaman,69 and
 Surapravira, Vira, Suveka, Suravarchas and Surahantri. These gods are
 divided into three classes of five each. Located here in this world, they
 destroy the sacrifices of the gods in heaven; they frustrate their objects
 and spoil their oblations of clarified butter. They do this only to spite
 the sacred fires carrying oblations to the gods. If the officiating
 priests are careful, they place the oblations in their honour outside of
 the sacrificial altar. To that particular place where the sacred fire may
 be placed, they cannot go. They carry the oblation of their votaries by
 means of wings. When appeased by hymns, they do not frustrate the
 sacrificial rites. Vrihaduktha, another son of Tapa, belongs to the Earth.
 He is worshipped here in this world by pious men performing Agnihotra
 sacrifices. Of the son of Tapa who is known as Rathantara, it is said by
 officiating priests that the sacrificial oblation offered in his honour is
 offered to Mitravinda. The celebrated Tapa was thus very happy with his
 sons.”

 SECTION CCXX

 “Markandeya continued, ‘The fire called Bharata was bound by severe rules
 of asceticism. Pushtimati is another name of his fire; for when he is
 satisfied he vouchsafes pushti (development) to all creatures, and for
 this reason he is called Bharata (or the Cherisher). And that other fire,
 by name Siva, is devoted to the worship of Sakti (the forces of the
 presiding deity of the forces of Nature), and because he always relieves
 the sufferings of all creatures afflicted with misery, he is called Siva
 (the giver of good). And on the acquisition of great ascetic wealth by
 Tapa, an intelligent son named Puranda was born to inherit the same.
 Another son named Ushma was also born. This fire is observed in the vapour
 of all matter. A third son Manu was born. He officiated as Prajapati. The
 Brahmanas who are learned in the Vedas, then speak of the exploits of the
 fire Sambhu. And after that the bright Avasathya fire of great refulgence
 is spoken of by the Brahmanas. Tapa thus created the five Urjaskara fires,
 all bright as gold. These all share the Soma drink in sacrifices. The
 great sun-god when fatigued (after his day’s labours) is known as the
 Prasanta fire. He created the terrible Asuras and various other creatures
 of the earth. Angiras, too created the Prajapati Bhanu, the son of Tapa.
 He is also called Vrihadbhanu (the great Bhanu) by Brahmanas learned in
 the Vedas. Bhanu married Supraja, and Brihadbhanu the daughter of Surya
 (the sun-god). They gave birth to six sons; do thou hear of their progeny.
 The fire who gives strength to the weak is called Valada (or the giver of
 strength). He is the first son of Bhanu, and that other fire who looks
 terrible when all the elements are in a tranquil state is called the
 Manjuman fire; he is the second son of Bhanu. And the fire in whose honour
 oblations of clarified butter are enjoined to be made here at the Darsa
 and Paurnamasya sacrifices and who is known as Vishnu in this world, is
 (the third son of Bhanu) called Angiras, or Dhritiman. And the fire to
 whom with Indra, the Agrayana oblation is enjoined to be made is called
 the Agrayana fire. He is the (fourth) son of Bhanu. The fifth son of Bhanu
 is Agraha who is the source of the oblations which are daily made for the
 performance of the Chaturmasya (four-monthly) rites. And Stuva is the
 sixth son of Bhanu. Nisa was the name of another wife of that Manu who is
 known by the name of Bhanu. She gave birth to one daughter, the two
 Agnishomas, and also five other fire-gods. The resplendent fire-god who is
 honoured with the first oblations in company with the presiding deity of
 the clouds is called Vaiswanara. And that other fire who is called the
 lord of all the worlds is Viswapati, the second son of Manu. And the
 daughter of Manu is called Swistakrit, because by oblations unto her one
 acquires great merit. Though she was the daughter of Hiranyakasipu, she
 yet became his wife for her evil deeds. She is, however, one of the
 Prajapatis. And that other fire which has its seats in the vital airs of
 all creatures and animates their bodies, is called Sannihita. It is the
 cause of our perceptions of sound and form. That divine spirit whose
 course is marked with black and white stains, who is the supporter of
 fire, and who, though free from sin, is the accomplisher of desired karma,
 whom the wise regard as a great Rishi, is the fire Kapila, the propounder
 of the Yoga system called Sankhya. The fire through whom the elementary
 spirits always receive the offerings called Agra made by other creatures
 at the performance of all the peculiar rites in this world is called
 Agrani. And these other bright fires famous in the world, were created for
 the rectification of the Agnihotra rites when marred by any defects. If
 the fires interlap each other by the action of the wind, then the
 rectification must be made with the Ashtakapala rites in honour of the
 fire Suchi. And if the southern fire comes in contact with the two other
 fires, then rectification must be made by the performance of the
 Ashtakapala rites in honour of the fire Viti. If the fires in their place
 called Nivesa come in contact with the fire called Devagni, then the
 Ashtakapala rites must be performed in honour of the fire Suchi for
 rectification. And if the perpetual fire is touched by a woman in her
 monthly course, then for rectification the Ashtakapala rites must be
 performed in honour of the fire called Dasyuman. If at the time of the
 performance of this Agnihotra rites the death of any creature is spoken
 of, or if animals die, then rectification must be made with the
 performance of the Ashtakapala rites in honour of the Suraman fire. The
 Brahmana, who while suffering from a disease is unable to offer oblations
 to the sacred fire for three nights, must make amends for the same by
 performing the Ashtakapala rites in honour of the northern fire. He who
 has performed the Darsa and the Paurnamasya rites must make the
 rectification with the performance of the Ashtakapala rites in honour of
 the Patikrit fire. If the fire of a lying-in room comes in contact with
 the perpetual sacred fire, then rectification must be made with the
 performance of Ashtakapala rites in honour of the Agniman fire.’”

 SECTION CCXXI

 Markandeya continued, “Mudita, the favourite wife of the fire Swaha, used
 to live in water. And Swaha who was the regent of the earth and sky beget
 in that wife of his a highly sacred fire called Advanta. There is a
 tradition amongst learned Brahmanas that this fire is the ruler and inner
 soul of all creatures. He is worshipful, resplendent and the lord of all
 the great Bhutas here. And that fire, under the name of Grihapati, is ever
 worshipped at all sacrifices and conveys all the oblations that are made
 in this world. That great son of Swaha—the great Adbhuta fire is the
 soul of the waters and the prince and regent of the sky and the lord of
 everything great. His (son), the Bharata fire, consumes the dead bodies of
 all creatures. His first Kratu is known as Niyata at the performance of
 the Agnishtoma sacrifice. That powerful prime fire (Swaha) is always
 missed by the gods, because when he sees Niyata approaching him he hides
 himself in the sea from fear of contamination. Searching for him in every
 direction, the gods could not (once) find him out and on beholding
 Atharvan the fire said to him, ‘O valiant being, do thou carry the
 oblations for the gods! I am disabled from want of strength. Attaining the
 state of the red-eyed fire, do thou condescend to do me this favour!’
 Having thus advised Atharvan, the fire went away to some other place. But
 his place of concealment was divulged by the finny tribe. Upon them the
 fire pronounced this curse in anger, ‘You shall be the food of all
 creatures in various ways.’ And then that carrier of oblations spoke unto
 Atharvan (as before). Though entreated by the gods, he did not agree to
 continue carrying their oblations. He then became insensible and instantly
 gave up the ghost. And leaving his material body, he entered into the
 bowels of the earth. Coming into contact with the earth, he created the
 different metals. Force and scent arose from his pus; the Deodar pine from
 his bones; glass from his phlegm; the Marakata jewel from his bile; and
 the black iron from his liver. And all the world has been embellished with
 these three substances (wood, stone and iron). The clouds were made from
 his nails, and corals from his veins. And, O king, various other metals
 were produced from his body. Thus leaving his material body, he remained
 absorbed in (spiritual) meditation. He was roused by the penance of Bhrigu
 and Angiras. The powerful fire thus gratified with penance, blazed forth
 intensely. But on beholding the Rishi (Atharvan), he again sought his
 watery refuse. At this extinction of the fire, the whole world was
 frightened, and sought the protection of Atharvan, and the gods and others
 began to worship him. Atharvan rummaged the whole sea in the presence of
 all those beings eager with expectation, and finding out the fire, himself
 began the work of creation. Thus in olden times the fire was destroyed and
 called back to life by the adorable Atharvan. But now he invariably
 carries the oblations of all creatures. Living in the sea and travelling
 about various countries, he produced the various fires mentioned in the
 Vedas.

 The river Indus, the five rivers (of the Punjab), the Sone, the Devika,
 the Saraswati, the Ganga, the Satakumbha, the Sarayu, the Gandaki, the
 Charmanwati, the Mahi, the Medha, the Medhatithi, the three rivers
 Tamravati, the Vetravati, and the Kausiki; the Tamasa, the Narmada, the
 Godavari, the Vena, the Upavena, the Bhima, the Vadawa, the Bharati, the
 Suprayoga, the Kaveri, the Murmura, the Tungavenna, the Krishnavenna and
 the Kapila, these rivers, O Bharata, are said to be the mothers of the
 fires! The fire called Adbhuta had a wife of the name of Priya, and Vibhu
 was the eldest of his sons by her. There are as many different kinds of
 Soma sacrifices as the number of fires mentioned before. All this race of
 fires, first-born of the spirit of Brahma, sprang also from the race of
 Atri. Atri in his own mind conceived these sons, desirous of extending the
 creation. By this act, the fires came out of his own Brahmic frame. I have
 thus narrated to thee the history of the origin of these fires. They are
 great, resplendent, and unrivalled in power, and they are the destroyers
 of darkness. Know that the powers of those fires are the same as those of
 the Adbhuta fire as related in the Vedas. For all these fires are one and
 same. This adorable being, the first born fire, must be considered as one.
 For like the Jyotishtoma sacrifice he came out of Angiras body in various
 forms. I have thus described to thee the history of the great race of Agni
 (fires) who when duly worshipped with the various hymns, carry the
 oblations of all creatures to the gods.

 SECTION CCXXII

 “Markandeya continued, ‘O sinless scion of Kuru’s race, I have described
 to thee the various branches of the race of Agni. Listen now to the story
 of the birth of the intelligent Kartikeya. I shall tell thee of that
 wonderful and famous and highly energetic son of the Adbhuta fire begotten
 of the wives of the Brahmarshis. In ancient times the gods and Asuras were
 very active in destroying one another. And the terrible Asuras always
 succeeded in defeating the gods. And Purandara (Indra) beholding the great
 slaughter of his armies by them and anxious to find out a leader for the
 celestial host, thought within himself, ‘I must find out a mighty person
 who observing the ranks of the celestial army shattered by the Danavas
 will be able to reorganize it with vigour.’ He then repaired to the Manasa
 mountains and was there deeply absorbed in thought of nature, when he
 heard the heart-rending cries of a woman to the effect, ‘May some one come
 quick and rescue me, and either indicate a husband for me, or be my
 husband himself.’ Purandara said to her, ‘Do not be afraid, lady!’ And
 having said these words, he saw Kesin (an Asura) adorned with a crown and
 mace in hand standing even like a hill of metals at a distance and holding
 that lady by the hand. Vasava addressed then that Asura saying, ‘Why art
 thou bent on behaving insolently to this lady? Know that I am the god who
 wields the thunderbolt. Refrain thou from doing any violence to this
 lady.’ To him Kesin replied, ‘Do thou, O Sakra, leave her alone. I desire
 to possess her. Thinkest thou, O slayer of Paka, that thou shalt be able
 to return home with thy life?’ With these words Kesin hurled his mace for
 slaying Indra. Vasava cut it up in its course with his thunderbolt. Then
 Kesin, furious with rage, hurled a huge mass of rock at him. Beholding
 that, he of a hundred sacrifices rent it asunder with his thunderbolt, and
 it fell down upon the ground. And Kesin himself was wounded by that
 falling mass of rock. Thus sorely afflicted, he fled leaving the lady
 behind. And when the Asura was gone, Indra said to that lady, ‘Who and
 whose wife art thou, O lady with a beautiful face, and what has brought
 thee here?’”

 SECTION CCXXIII

 “The lady replied, ‘I am a daughter of Prajapati (the lord of all
 creatures, Brahma) and my name is Devasena. My sister Daityasena has ere
 this been ravished by Kesin. We two sisters with our maids habitually used
 to come to these Manasa mountains for pleasures with the permission of
 Prajapati. And the great Asura Kesin used daily to pay his court to us.
 Daityasena, O conqueror of Paka, listened to him, but I did not.
 Daityasena was, therefore, taken away by him, but, O illustrious one, thou
 hast rescued me with thy might. And now, O lord of the celestials, I
 desire that thou shouldst select an invincible husband for me.’ To this
 Indra replied, ‘Thou art a cousin of mine, thy mother being a sister of my
 mother Dakshayani, and now I desire to hear thee relate thine own
 prowess.’ The lady replied, ‘O hero with long arms, I am Avala70
 (weak) but my husband must be powerful. And by the potency of my father’s
 boon, he will be respected by gods and Asuras alike.’ Indra said, ‘O
 blameless creature, I wish to hear from thee, what sort of power thou
 wishest thy husband to possess.’ The lady replied, ‘That manly and famous
 and powerful being devoted to Brahma, who is able to conquer all the
 celestials, Asuras, Yakshas, Kinnaras, Uragas, Rakshasas, and the
 evil-minded Daityas and to subdue all the worlds with thee, shall be my
 husband.’

 “Markandeya continued, ‘On hearing her speech, Indra was grieved and
 deeply thought within himself, ‘There is no husband for this lady,
 answering to her own description.’ And that god adorned with sun-like
 effulgence, then perceived the Sun rising on the Udaya hill,71
 and the great Soma (Moon) gliding into the Sun. It being the time of the
 new Moon, he of a hundred sacrifices, at the Raudra72 moment,
 observed the gods and Asuras fighting on the Sunrise hill. And he saw that
 the morning twilight was tinged with red clouds. And he also saw that the
 abode of Varuna had become blood-red. And he also observed Agni conveying
 oblations offered with various hymns by Bhrigu, Angiras, and others and
 entering the disc of the Sun. And he further saw the twenty four Parvas
 adorning the Sun, and the terrible Soma also present in the Sun under such
 surroundings. And observing this union of the Sun and the Moon and that
 fearful conjunction of theirs, Sakra thought within himself, This terrific
 conjunction of the Sun and the Moon forebodeth a fearful battle on the
 morrow. And the river Sindhu (Indus) too is flowing with a current of
 fresh blood and the jackals with fiery laces are crying to the Sun. This
 great conjunction is fearful and full of energy. This union of the Moon
 (Soma) with the Sun and Agni is very wonderful. And if Soma giveth birth
 to a son now, that son may become the husband of this lady. And Agni also
 hath similar surroundings now, and he too is a god. If the two begetteth a
 son, that son, may become the husband of this lady.’ With these thoughts
 that illustrious celestial repaired to the regions of Brahma, taking
 Devasena73
 with him. And saluting the Grandsire he said unto him, ‘Do thou fix a
 renowned warrior as husband of this lady.’ Brahma replied, ‘O slayer of
 Asuras, it shall be; as thou hast intended. The issue of that union will
 be mighty and powerful accordingly. That powerful being will be the
 husband of this lady and the joint leader of thy forces with thee.’ Thus
 addressed, the lord of the celestials and the lady bowed unto him and then
 repaired to the place where those great Brahmanas, the powerful celestial
 Rishis, Vasistha and others, lived. And with Indra at their head, the
 other gods also, desirous of drinking the Soma beverage, repaired to the
 sacrifices of those Rishis to receive their respective shares of the
 offerings. Having duly performed the ceremonies with the bright blazing
 fire, those great-minded persons offered oblations to the celestials. And
 the Adbhuta fire, that carrier of oblations, was invited with mantras. And
 coming out of the solar disc, that lordly fire duly repaired thither,
 restraining speech. And, O chief of Bharata’s race, that fire entering the
 sacrificial fire that had been ignited and into which various offerings
 were made by the Rishis with recitations of hymns, took them with him and
 made them over to the dwellers of heaven. And while returning from that
 place, he observed the wives of those high-souled Rishis sleeping at their
 ease on their beds. And those ladies had a complexion beautiful like that
 of an altar of gold, spotless like moon-beams, resembling fiery flames and
 looking like blazing stars. And seeing those wives of the illustrious
 Brahmanas with eager eyes, his mind became agitated and he was smitten
 with their charms. Restraining his heart he considered it improper for him
 to be thus agitated. And he said unto himself, The wives of these great
 Brahmanas are chaste and faithful and beyond the reach of other people’s
 desires. I am filled with desire to possess them. I cannot lawfully cast
 my eyes upon them, nor ever touch them when they are not filled with
 desire. I shall, therefore, gratify myself daily with only looking at them
 by becoming their Garhapatya (house-hold) fire.’

 “Markandeya continued, The Adbhuta fire, thus transforming himself into a
 house-hold one, was highly gratified with seeing those gold-complexioned
 ladies and touching them with his flames. And influenced by their charms
 he dwelt there for a long time, giving them his heart and filled with an
 intense love for them. And baffled in all his efforts to win the hearts of
 those Brahmana ladies, and his own heart tortured by love, he repaired to
 a forest with the certain object of destroying himself. A little while
 before, Swaha, the daughter of Daksha, had bestowed her love on him. The
 excellent lady had been endeavouring for a long time to detect his weak
 moments; but that blameless lady did not succeed in finding out any
 weakness in the calm and collected fire-god. But now that the god had
 betaken himself to a forest, actually tortured by the pangs of love, she
 thought, ‘As I too am distressed with love, I shall assume the guise of
 the wives of the seven Rishis, and in that disguise I shall seek the
 fire-god so smitten with their charms. This done, he will be gratified and
 my desire too will be satisfied.’”

 SECTION CCXXIV

 “Markandeya continued, ‘O lord of men, the beautiful Siva endowed with
 great virtues and an unspotted character was the wife of Angiras (one of
 the seven Rishis). That excellent lady (Swaha) at first assuming the
 disguise of Siva, sought the presence of Agni unto whom she said, ‘O Agni,
 I am tortured with love for thee. Do thou think it fit to woo me. And if
 thou dost not accede to my request, know that I shall commit
 self-destruction. I am Siva the wife of Angiras. I have come here
 according to the advice of the wives of the other Rishis, who have sent me
 here after due deliberation.’

 Agni replied, ‘How didst thou know that I was tortured with love and how
 could the others, the beloved wives of the seven Rishis, of whom thou hast
 spoken, know this?’

 Swaha replied, ‘Thou art always a favourite with us, but we are afraid of
 thee. Now having read thy mind by well-known signs, they have sent to thy
 presence. I have come here to gratify my desire. Be thou quick, O Agni, to
 encompass the object of thy desire, my sisters-in-law are awaiting me. I
 must return soon.’

 Markandeya continued, ‘Then Agni, filled with great joy and delight,
 married Swaha in the guise of Siva, and that lady joyfully cohabiting with
 him, held the semen virile in her hands. And then she thought within
 herself that those who would observe her in that disguise in the forest,
 would cast an unmerited slur upon the conduct of those Brahmana ladies in
 connection with Agni. Therefore, to prevent this, she should assume the
 disguise of a bird, and in that state she should more easily get out of
 the forest.

 Markandeya continued, ‘Then assuming the disguise of a winged creature,
 she went out of the forest and reached the White Mountain begirt with
 clumps of heath and other plants and trees, and guarded by strange
 seven-headed serpents with poison in their very looks, and abounding with
 Rakshasas, male and female Pisachas, terrible spirits, and various kinds
 of birds and animals. That excellent lady quickly ascending a peak of
 those mountains, threw that semen into a golden lake. And then assuming
 successively the forms of the wives of the high-souled seven Rishis, she
 continued to dally with Agni. But on account of the great ascetic merit of
 Arundhati and her devotion to her husband (Vasishtha), she was unable to
 assume her form. And, O chief of Kuru’s race, the lady Swaha on the first
 lunar day threw six times into that lake the semen of Agni. And thrown
 there, it produced a male child endowed with great power. And from the
 fact of its being regarded by the Rishis as cast off, the child born
 therefrom came to be called by the name of Skanda. And the child had six
 faces, twelve ears, as many eyes, hands, and feet, one neck, and one
 stomach. And it first assumed a form on the second lunar day, and it grew
 to the size of a little child on the third. And the limbs of Guha were
 developed on the fourth day. And being surrounded by masses of red clouds
 flashing forth lightning, it shone like the Sun rising in the midst of a
 mass of red clouds. And seizing the terrific and immense bow which was
 used by the destroyer of the Asura Tripura for the destruction of the
 enemies of the gods, that mighty being uttered such a terrible roar that
 the three worlds with their mobile and immobile divisions became struck
 with awe. And hearing that sound which seemed like the rumbling of a mass
 of big clouds, the great Nagas, Chitra and Airavata, were shaken with
 fear. And seeing them unsteady that lad shining with sun-like refulgence
 held them with both his hands. And with a dart in (another) hand, and with
 a stout, red-crested, big cock fast secured in another, that long-armed
 son of Agni began to sport about making a terrible noise. And holding an
 excellent conch-shell with two of his hands, that mighty being began to
 blow it to the great terror of even the most powerful creatures. And
 striking the air with two of his hands, and playing about on the hill-top,
 the mighty Mahasena of unrivalled prowess, looked as if he were on the
 point of devouring the three worlds, and shone like the bright Sun-god at
 the moment of his ascension in the heavens. And that being of wonderful
 prowess and matchless strength, seated on the top of that hill, looked on
 with his numerous faces directed towards the different cardinal points,
 and observing various things, he repeated his loud roars. And on hearing
 those roars various creatures were prostrate with fear. And frightened and
 troubled in mind they sought protection. And all those persons of various
 orders who then sought the protection of that god are known as his
 powerful Brahmana followers. And rising from his seat, that mighty god
 allayed the fears of all those people, and then drawing his bow, he
 discharged his arrows in the direction of the White Mountain. And with
 those arrows the hill Krauncha, the son of Himavat, was rent asunder. And
 that is the reason why swans and vultures now migrate to the Sumeru
 mountains. The Krauncha hill, sorely wounded, fell down uttering fearful
 groans. And seeing him fallen, the other hills too began to scream. And
 that mighty being of unrivalled prowess, hearing the groans of the
 afflicted, was not at all moved, but himself uplifting his mace, yelled
 forth his war-whoop. And that high-souled being then hurled his mace of
 great lustre and quickly rent in twain one of the peaks of the White
 Mountain. And the White Mountain being thus pierced by him was greatly
 afraid of him and dissociating himself from the earth fled with the other
 mountains. And the earth was greatly afflicted and bereft of her ornaments
 on all sides. And in this distress, she went over to Skanda and once more
 shone with all her might. And the mountains too bowed down to Skanda and
 came back and stuck into the earth. And all creatures then celebrated the
 worship of Skanda on the fifth day of the lunar month.

 SECTION CCXXV

 “Markandeya continued, ‘When that powerful, high-souled, and mighty being
 was born, various kinds of fearful phenomena occurred. And the nature of
 males and females, of heat and cold, and of such other pairs of
 contraries, was reversed. And the planets, the cardinal points and the
 firmaments became radiant with light and the earth began to rumble very
 much. And the Rishis even, seeking the welfare of the world, while they
 observed all these terrific prodigies on all sides, began with anxious
 hearts to restore tranquillity in the universe. And those who used to live
 in that Chitraratha forest said, This very miserable condition of ours
 hath been brought about by Agni cohabiting with the six wives of the seven
 Rishis.’ Others again who had seen the goddess assume the disguise of a
 bird said, ‘This evil hath been brought about by a bird.’ No one ever
 imagined that Swaha was the authoress of that mischief. But having heard
 that the (new born) male child was hers, she went to Skanda and gradually
 revealed to him the fact that she was his mother. And those seven Rishis,
 when they heard that a son of great power had been born (to them),
 divorced their six wives with the exception of the adorable Arundhati,
 because all the dwellers of that forest protested that those six persons
 had been instrumental in bringing forth the child. Swaha too, O king, said
 again and again to the seven Rishis, saying, ‘Ye ascetics, this child is
 mine, your wives are not his mother.’

 The great Muni Viswamitra had, after the conclusion of the sacrifices of
 the seven Rishis, followed unseen the god of fire, while the latter was
 tortured with lust. He, therefore, knew everything as it happened and he
 was the first to seek the protection of Mahasena. And he offered divine
 prayers to Mahasena and all the thirteen auspicious rites appertaining to
 childhood, such as the natal and other ceremonies, were all performed by
 the great Muni in respect of that child. And for the good of the world he
 promulgated the virtues of the six-faced Skanda, and performed ceremonies
 in honour of the cock, the goddess Sakti, and the first followers of
 Skanda. And for this reason he became a great favourite of the celestial
 youth. That great Muni then informed the seven Rishis, of the
 transformations of Swaha and told them that their wives were perfectly
 innocent. But though thus informed the seven Rishis abandoned their
 spouses unconditionally.

 Markandeya continued, The celestials having heard of the prowess of
 Skanda, all said to Vasava, ‘O Sakra, do thou kill Skanda without delay
 for his prowess is unbearable. And if thou dost not exterminate him, he
 will conquer the three worlds with ourselves, and overpowering thee, will
 himself become the mighty lord of the celestials.’ Perplexed in mind,
 Sakra replied unto them, ‘This child is endowed with great prowess. He can
 himself destroy the Creator of the Universe, in battle putting forth his
 might. I venture not, therefore, to do away with him.’ To this the gods
 replied, ‘Thou hast no manliness in thee, in that thou talkest in this
 manner. Let the great Mothers of the Universe repair to-day to Skanda.
 They can master at will any degree of energy. Let then kill this child.’
 ‘It shall be so.’—the mothers replied. And then they went away. But
 on beholding that he was possessed of great might, they became dispirited,
 and considering that he was invincible, they sought his protection and
 said unto him, ‘Do thou, O mighty being, become our (adopted) son. We are
 full of affection for thee and desirous of giving thee suck. Lo, the milk
 oozes from our breasts!’ On hearing these words, the mighty Mahasena
 became desirous of sucking their breasts and he received them with due
 respect and acceded to their request. And that mightiest of mighty
 creatures then beheld his father Agni come towards him. And that god, who
 is the doer of all that is good, was duly honoured by his son, and in
 company with the Mothers, he stayed there by the side of Mahasena to tend
 him. And that lady amongst the Mothers who was born of Anger74
 with a spike in hand kept watch over Skanda even like a mother guarding
 her own offspring, and that irascible red-coloured daughter of the Sea,
 who lived herself on blood, hugged Mahasena in her breast and nursed him
 like a mother. And Agni transforming himself into a trader with a goat’s
 mouth and followed by numerous children began to gratify that child of his
 with toys in that mountain abode of his.”

 SECTION CCXXVI

 “Markandeya continued, The planets with their satellites, the Rishis and
 the Mothers, Agni and numerous other blazing courtiers and many other
 dwellers of heaven of terrible mien, waited on Mahasena along with the
 Mothers. And the illustrious sovereign of the gods, desirous of victory
 but believing success to be doubtful mounted his elephant Airavata and
 attended by the other gods advanced towards Skanda. That mighty being
 followed by all the celestials was armed with his thunderbolt. And with
 the object of slaying Mahasena, he marched with terrible celestial army of
 great-splendour, sounding their shrill war-cry and furnished with various
 sorts of standards, with warriors encased in various armour and armed with
 numerous bows and riding on various animals. When Mahasena beheld the
 gloriously decked Sakra, attired in his best clothes, advancing with the
 determination of slaying him, he (too on his part) advanced to meet that
 chief of the celestials. O Partha, the mighty Vasava, the lord of the
 celestials, then uttered a loud shout, to encourage his warriors and
 marching rapidly with the view of killing ‘Agnis’ son and praised by
 Tridasas75
 and great Rishis, he at length reached the abode of Kartikeya. And then he
 shouted out with other gods; and Guha too in response to this, uttered a
 fearful war-cry resembling the roaring of the sea. On hearing that noise,
 the celestial army behaved like an agitated sea, and was stunned and fixed
 to the spot. And that son of Pavaka (the Fire-god) beholding the gods come
 near to him with the object of killing him, was filled with wrath, and
 gave out rising flame of fire from within his mouth. And these flames
 destroyed the celestial forces struggling on the ground. Their heads,
 their bodies, their arms and riding animals were all burnt in that
 conflagration and they appeared all on a sudden like stars displaced from
 their proper spheres. Thus afflicted, the god renounced all allegiance to
 the thunder bolt, and sought the protection of Pavaka’s son; and thus
 peace was again secured. When he was thus forsaken by the gods, Sakra
 hurled his thunder-bolt at Skanda. It pierced him on the right side; and,
 O great king, it passed through the body of that high-souled being. And
 from being struck with the thunder-bolt, there arose from Skanda’s body
 another being—a youth with a club in hand, and adorned with a
 celestial amulet. And because he was born on account of the piercing of
 the thunder-bolt, he was named Visakha. And Indra, when he beheld that
 another person looking like the fierce destroying Fire-god had come into
 being was frightened out of his wits and besought the protection of
 Skanda, with the palms of his hands joined together (as a mark of
 respect). And that excellent being Skanda, bade him renounce all fear,
 with his arm. The gods were then transported with joy, and their hands too
 struck up.”

 SECTION CCXXVII

 “Markandeya continued, ‘Now hear of those terrible and curious-looking
 followers of Skanda. A number of male children came into being when Skanda
 was struck with the thunder-bolt,—those terrific creatures that
 steal (spirit away) little children, whether born, or in the womb and a
 number of female children too of great strength were born to him. Those
 children adopted Visakha as their father. That adorable and dexterous
 Bhadrasakha, having a face like that of a goat was at the time (of the
 battle), surrounded by all his sons and daughters whom he guarded
 carefully in the presence of the great mothers. And for this reason the
 inhabitants of this earth call Skanda the father of Kumaras (little
 children). Those persons who desire to have sons born to them, worship in
 their places the powerful Rudra in the form of the Fire-god, and Uma in
 the form of Swaha. And by that means they are blessed with sons. The
 daughters begotten by the Fire-god, Tapa, went over to Skanda, who said to
 them, ‘What can I do for you?’ Those girls replied, ‘Do us this favour; by
 thy blessing, may we become the good and respected mothers of all the
 world!’ He replied, ‘Be it so.’ And that liberal-minded being repeated
 again and again, ‘Ye shall be divided into Siva and Asiva.‘76
 And the mothers then departed, having first established Skanda’s sonship,
 Kaki, Halima, Malini, Vrinhila, Arya, Palala and Vaimitra, these were the
 seven mothers of Sisu. They had a powerful, red-eyed, terrific, and very
 turbulent son named Sisu born by the blessing of Skanda. He was reputed as
 the eighth hero, born of the mothers of Skanda. But he is also known as
 the ninth, when that being with the face of a goat, is included. Know that
 the sixth face of Skanda was like that of a goat. That face, O king, is
 situated in the middle of the six, and is regarded constantly by the
 mother. That head by which Bhadrasakha created the divine energy, is
 reputed to be the best of all his heads O ruler of men, these virtuous
 wonderful events happened on the fifth day of the bright half of the lunar
 month, and on the sixth, a very fierce and terrific battle was fought at
 that place.”

 SECTION CCXXVIII

 “Markandeya continued, ‘Skanda was adorned with a golden amulet and
 wreath, and wore a crest and a crown of gold; his eyes were
 golden-coloured, and he had a set of sharp teeth; he was dressed in a red
 garment and looked very handsome; he had a comely appearance, and was
 endowed with all good characteristics and was the favourite of the three
 worlds. He granted boons (to people who sought them) and was brave,
 youthful, and adorned with bright ear-rings. Whilst he was reposing
 himself, the goddess of fortune, looking like a lotus and assuming a
 personal embodiment, rendered her allegiance to him. When he became thus
 possessed of good fortune, that famous and delicate-looking creature
 appeared to all like the moon at its full. And high-minded Brahmanas
 worshipped that mighty being, and the Maharshis (great rishis) then said
 as follows to Skanda, ‘O thou born of the golden egg, mayst thou be
 prosperous and mayst thou become an instrument of good to the universe! O
 best of the gods, although thou wast born only six nights (days) ago, the
 whole world has owned allegiance to thee (within this short time), and
 thou hast also allayed their fears. Therefore do thou become the Indra
 (lord) of the three worlds and remove their cause of apprehension.’ Skanda
 replied, ‘You gentlemen of great ascetic wealth (tell me) what Indra does
 with all three worlds and how that sovereign of the celestials protects
 the hosts of gods unremittingly.’ The Rishis replied, ‘Indra is the giver
 of strength, power, children and happiness to all creatures and when
 propitiated, that Lord of the celestials bestows on all the objects of
 their desire. He destroys the wicked and fulfils the desires of the
 righteous; and that Destroyer of Vala assigns to all creatures their
 various duties. He officiates for the sun and the moon in places where
 there is no sun or moon; he even when occasion requires it, acts for
 (serves the purposes of) fire, air, earth, and water. These are the duties
 of Indra; his capacities are immense. Thou too art mighty; therefore great
 hero, do thou become our Indra.’

 Sakra said, ‘O mighty being, do thou make us happy, by becoming our lord.
 Excellent being, thou art worthy of the honour; therefore shall we anoint
 thee this very day.’

 Skanda replied, ‘Do thou continue to rule the three worlds with
 self-possession, and with thy heart bent on conquest. I shall remain thy
 humble servant. I covet not thy sovereignty.’

 Sakra replied, ‘Thy prowess is unrivalled, O hero, do thou therefore
 vanquish the enemies of the gods. People have been struck with wonder at
 thy prowess. More specially as I have been bereft of my prowess, and
 defeated by thee, now if I were to act as Indra, I should not command the
 respect of all creatures, and they would be busy in bringing about
 dissensions between us; and then, my lord, they would become the partisans
 of one or other of us. And when they formed themselves into two distinct
 factions, war as before would be the result of that defection. And in that
 war, thou wouldst undoubtedly defeat me without difficulty and thyself
 become the lord of all worlds.’

 Skanda replied, ‘Thou, O Sakra, art my sovereign, as also of the three
 worlds; mayst thou be prosperous! Tell me if I can obey any commands of
 thine.’

 Indra replied, ‘At thy bidding, O powerful being, I shall continue to act
 as Indra. And if thou hast said this deliberately and in earnest, then
 hear me how thou canst gratify thy desire of serving me. Do thou, O mighty
 being, take the leadership of the celestial forces accordingly.’

 Skanda replied, ‘Do thou anoint me as leader, for the destruction of the
 Danavas, for the good of the celestials, and for the well-being of cows
 and Brahmanas.’

 Markandeya continued, “Thus anointed by Indra and all other gods, and
 honoured by the Maharshis, he looked grand at the moment. The golden
 umbrella77
 held (over his head) looked like a halo of blazing fire. That famous god,
 the Conqueror of Tripura, himself fastened the celestial wreath of gold,
 of Viswakarma’s manufacture, round his neck. And, O great man and
 conqueror of thine enemies, that worshipful god with the emblem of the
 bull, had gone there previously with Parvati. He honoured him with a
 joyous heart. The Fire-god is called Rudra by Brahmanas, and from this
 fact Skanda is called the son of Rudra. The White Mountain was formed from
 discharges of Rudra’s semen virile and the sensual indulgences of the
 Fire-god with the Krittikas took place on that same White Mountain. And as
 Rudra was seen by all the dwellers of heaven to heap honours on the
 excellent Guha (Skanda), he was for that reason reputed as the son of
 Rudra. This child had his being by the action of Rudra entering into the
 constitution of the Fire-god, and for this reason, Skanda came to be known
 as the son of Rudra. And, O Bharata, as Rudra, the Fire-god, Swaha, and
 the six wives (of the seven Rishis) were instrumental to the birth of the
 great god Skanda, he was for that reason reputed as the son of Rudra.

 “That son of Fire-god was clad in a pair of clean red cloths, and thus he
 looked grand and resplendent like the Sun peeping forth from behind a mass
 of red clouds. And the red cock given to him by the Fire-god, formed his
 ensign; and when perched on the top of his chariot, it looked like the
 image of the all-destroying fire. And the presiding deity of the power
 which conduces to the victory of the god, and which is the director of the
 exertions of all creatures, and constitutes their glory, prop and refuge,
 advanced before him. And a mysterious charm entered into his constitution
 the charm which manifests its powers on the battlefield. Beauty, strength,
 piety, power, might, truthfulness, rectitude, devotion to Brahmanas,
 freedom from illusion or perplexity, protection of followers, destruction
 of foes, and care of all creatures,—these, O lord of men, are the
 inborn virtues of Skanda. Thus anointed by all the gods, he looked pleased
 and complacent; and dressed in his best style, he looked beautiful like
 the moon at its full. The much-esteemed incantation of Vedic hymns, the
 music of the celestial band, and the songs of gods and Gandharvas then
 rang on all sides. And surrounded by all the well-dressed Apsaras, and
 many other gay and happy-looking Pisachas and hosts of gods, that anointed
 (by gods) son of Pavaka disported himself in all his grandeur. To the
 dwellers of heaven, the anointed Mahasena, appeared like the Sun rising
 after extinction of darkness. And then the celestial forces looking upon
 him as their leader, surrounded him on all sides in thousands. That
 adorable being followed by all creatures then assumed their commands, and
 praised and honoured by them, he encouraged them in return.

 “The Performer of a thousand sacrifices then thought of Devasena, whom he
 has rescued before. And considering that this being (Skanda) was
 undoubtedly destined to be the husband of this lady by Brahma himself, he
 had her brought there, dressed her with the best apparel. And the
 vanquisher of Vala then said to Skanda, ‘O foremost of gods, this lady
 was, even before thy birth, destined to be thy bride by that Self-existent
 Being.78
 Therefore do thou duly accept her lotus-like beautiful right hand with
 invocation of the (marital) hymns.’ Thus told, he duly married her. And
 Vrihaspati learned in hymns performed the necessary prayers and oblations.
 She who is called Shashthi, Lakshmi, Asa, Sukhaprada, Sinivali, Kuhu,
 Saivritti, and Aparajita, is known among men as Devasena, the wife of
 Skanda. When Skanda became united to Devasena in indissoluble bonds of
 matrimony, then the gods of prosperity in her own personal embodiment
 began to serve him with diligence. As Skanda attained celebrity on the
 fifth lunar day, that day is called Sripanchami (or the auspicious fifth
 day) and as he attained his object on the sixth, that lunar day is
 considered to be of great moment.”

 SECTION CCXXIX

 “Markandeya continued, ‘Those six ladies, the wives of the seven Rishis
 when they learned that good fortune had smiled on Mahasena and that he had
 been made leader of the celestial forces,79 repaired
 to his camp. Those virtuous ladies of high religious merit had been
 disowned by the Rishis. They lost no time in visiting that leader of the
 celestial forces and then addressed him thus, ‘We, O son, have been cast
 out by our god-like husbands, without any cause. Some people spread the
 rumour that we gave birth to thee. Believing in the truth of this story,
 they became greatly indignant, and banished us from our sacred places. It
 behooves thee now to save us from this infamy. We desire to adopt thee as
 our son, so that, O mighty being, eternal bliss may be secured to us by
 that favour. Do thou thus repay the obligation thou owest to us.’

 “Skanda replied, ‘O ladies of faultless character, do you accordingly
 become my mothers. I am your son and ye shall attain all the objects of
 your desire.’

 Markandeya continued, ‘Then Sakra having expressed a wish to say something
 to Skanda, the latter enquired, ‘What is it?’ Being told by Skanda to
 speak it out, Vasava said, The lady Abhijit, the younger sister of Rohini,
 being jealous of her seniority, has repaired to the woods to perform
 austerities. And I am at a loss to find out a substitute for the fallen
 star. May good luck attend on thee, do thou consult with Brahma (for the
 purpose of filling up the room) of this great asterism. Dhanishtha and
 other asterisms were created by Brahma, and Rohini used to serve the
 purpose of one such; and consequently their number was full. And in
 accordance with Sakra’s advice, Krittika was assigned a place in the
 heavens, and that star presided over by Agni shines as if with seven
 heads. Vinata also said to Skanda, ‘Thou art as a son to me, and entitled
 to offer me the funeral cakes (at my funeral obsequies). I desire, my son,
 to live with thee always.’

 “Skanda replied, ‘Be it so, all honour to thee! Do thou guide me with a
 mother’s affection, and honoured by thy daughter-in-law, thou shalt always
 live with me.’”

 “Markandeya continued, ‘Then the great mothers spoke as follows to Skanda,
 ‘We have been described by the learned as the mothers of all creatures.
 But we desire to be thy mothers, do thou honour us.’”

 “Skanda replied, ‘Ye are all as mothers to me, and I am your son. Tell me
 what I can do to please you.”’

 “The mothers replied, ‘The ladies (Brahmi, Maheswari, &c.) were
 appointed as mothers of the world in bygone ages. We desire, O great god,
 that they be dispossessed of that dignity, and ourselves installed in
 their place, and that we, instead of them, be worshipped by the world. Do
 thou now restore to us those of our progeny, of whom we have been
 deprived, by them on thy account.’”

 “Skanda replied, ‘Ye shall not recover those that have been once given
 away, but I can give you other offspring if ye like.’” The mothers
 replied, ‘We desire that living with thee and assuming different shapes we
 be able to eat up the progeny of those mothers and their guardians. Do
 thou grant us this favour.’”

 “Skanda said, ‘I can grant you progeny, but this topic on which ye have
 just now dilated is a very painful one. May ye be prosperous! All honour
 to you, ladies, do ye vouchsafe to them your protecting care.’”

 “The mothers replied, ‘We shall protect them, O Skanda, as thou desirest.
 Mayst thou be prosperous! But, O mighty being, we desire to live with thee
 always.’”

 “Skanda replied, ‘So long as children of the human kind do not attain the
 youthful state in the sixteenth year of their age, ye shall afflict them
 with your various forms, and I too shall confer on you a fierce
 inexhaustible spirit. And with that ye shall live happily, worshipped by
 all.’”

 “Markandeya continued, ‘And then a fiery powerful being came out of the
 body of Skanda for the purpose of devouring the progeny of mortal beings.
 He fell down upon the ground, senseless and hungry. And bidden by Skanda,
 that genius of evil assumed a terrific form. Skandapasmara is the name by
 which it is known among good Brahmanas. Vinata is called the terrific
 Sakuni graha (spirit of evil). She who is known as Putana Rakshasi by the
 learned is the graha called Putana; that fierce and terrible looking
 Rakshasa of a hideous appearance is also called the pisacha, Sita Putana.
 That fierce-looking spirit is the cause of abortion in women. Aditi is
 also known by the name of Revati; her evil spirit is called Raivata, and
 that terrible graha also afflicts children. Diti, the mother of the
 Daityas (Asuras), is also called Muhkamandika, and that terrible creature
 is very fond of the flesh of little children. Those male and female
 children, O Kaurava, who are said to have been begotten by Skanda, are
 spirit of evil and they destroy the foetus in the womb. They (the Kumaras)
 are known as the husbands of those very ladies, and children are seized
 unawares by these cruel spirits. And, O king, Surabhi who is called the
 mother of bovine kind by the wise is best ridden by the evil spirit
 Sakuni, who in company with her, devours children on this earth. And
 Sarama, the mother of dogs, also habitually kills human beings while still
 in the womb. She who is the mother of all trees has her abode in a karanja
 tree. She grants boons and has a placid countenance and is always
 favourably disposed towards all creatures. Those persons who desire to
 have children, bow down to her, who is seated in a karanja tree. These
 eighteen evil spirits fond of meat and wine, and others of the same kind,
 invariably take up their abode in the lying-in-room for ten days. Kadru
 introduces herself in a subtle form into the body of a pregnant woman and
 there she causes the destruction of the foetus, and the mother is made to
 give birth to a Naga (serpent). And that mother of the Gandharvas takes
 away the foetus, and for this reason, conception in woman turns out to be
 abortive. The mother of the Apsaras removes the foetus from the womb, and
 for this reason such conceptions are said to be stationary by the learned.
 The daughter of the Divinity of the Red Sea is said to have nursed Skanda,—she
 is worshipped under the name of Lohitayani on Kadamva trees. Arya acts the
 same part among female beings, as Rudra does among male ones. She is the
 mother of all children and is distinctly worshipped for their welfare.
 These that I have described are the evil spirits presiding over the
 destinies of young children, and until children attain their sixteenth
 year, these spirits exercise their influence for evil, and after that, for
 good. The whole body of male and female spirits that I have now described
 are always denominated by men as the spirits of Skanda. They are
 propitiated with burnt offerings, ablutions, unguents, sacrifices and
 other offerings, and particularly by the worship of Skanda. And, O king,
 when they are honoured and worshipped with due reverence, they bestow on
 men whatever is good for them, as also valour and long life. And now
 having bowed down to Maheswara, I shall describe the nature of those
 spirits who influence the destinies of men after they have attained their
 sixteenth year.

 “The man who beholds gods while sleeping, or in a wakeful state soon turns
 mad, and the spirit under whose influence these hallucinations take place
 is called the celestial spirit. When a person beholds his dead ancestors
 while he is seated at ease, or lying in his bed, he soon loses his reason,
 and the spirit which causes this illusion of sensible perception, is
 called the ancestral spirit. The man who shows disrespect to the Siddhas
 and who is cursed by them in return, soon runs mad and the evil influence
 by which this is brought about, is called the Siddha spirit. And the
 spirit by whose influence a man smells sweet odour, and becomes cognisant
 of various tastes (when there are no odoriferous or tasteful substances
 about him) and soon becomes tormented, is called the Rakshasa spirit. And
 the spirit by whose action celestial musicians (Gandharvas) blend their
 existence into the constitution of a human being, and make him run mad in
 no time, is called the Gandharva spirit. And that evil spirit by whose
 influence men are always tormented by Pisachas, is called the Paisacha
 spirit. When the spirit of Yakshas enters into the system of a human being
 by some accident, he loses his reason immediately, and such a spirit is
 called the Yaksha spirit. The man who loses his reason on account of his
 mind being demoralised with vices, runs mad in no time, and his illness
 must be remedied according to methods prescribed in the Sastras. Men also
 run mad from perplexity, from fear, as also on beholding hideous sights.
 The remedy lies in quieting their minds. There are three classes of
 spirits, some are frolicsome, some are gluttonous, and some sensual. Until
 men attain the age of three score and ten, these evil influences continue
 to torment them, and then fever becomes the only evil spirit that afflicts
 sentient beings. These evil spirits always avoid those who have subdued
 their senses, who are self-restrained, of cleanly habits, god-fearing and
 free from laziness and contamination. I have thus described to thee, O
 king, the evil spirits that mould the destinies of men. Thou who art
 devoted to Maheswara art never troubled by them.”

 SECTION CCXXX

 Markandeya continued, “When Skanda had bestowed these powers, Swaha
 appeared to him and said, ‘Thou art my natural son,—I desire that
 thou shalt grant exquisite happiness to me.”

 “Skanda replied, ‘What sort of happiness dost thou wish to enjoy?’”

 “Swaha replied, ‘O mighty being, I am the favourite daughter of Daksha, by
 name Swaha; and from my youthful days I have been in love with Hutasana
 (the Fire-god); but that god, my son, does not understand my feelings. I
 desire to live for ever with him (as his wife).’”

 “Skanda replied, ‘From this day, lady, all the oblations that men of
 virtuous character, who swerve not from the path of virtue, will offer to
 their gods or ancestors with incantation of purifying hymns by Brahmanas,
 shall always be offered (through Agni) coupled with the name of Swaha, and
 thus, excellent lady, wilt thou always live associated with Agni, the god
 of fire.’”

 “Markandeya continued, Thus addressed and honoured by Skanda, Swaha was
 greatly pleased; and associated with her husband Pavaka (the Fire-god),
 she honoured him in return.’”

 “Then Brahma, the lord of all creatures, said to Mahasena, ‘Do thou go and
 visit thy father Mahadeva, the conqueror of Tripura. Rudra coalescing with
 Agni (the Fire-god) and Uma with Swaha have combined to make thee
 invincible for the well-being of all creatures. And the semen of the
 high-souled Rudra cast into the reproductive organ of Uma was thrown back
 upon this hill, and hence the twin Mujika and Minjika came into being. A
 portion of it fell into the Blood Sea, another portion, into the rays of
 the sun, another upon the earth and thus was it distributed in five
 portions. Learned men ought to remember that these thy various and
 fierce-looking followers living on the flesh of animals were produced from
 the semen’. ‘Be it so,’ so saying, the high-souled Mahasena with fatherly
 love, honoured his father Maheswara.”

 “Markandeya continued, ‘Men who are desirous of acquiring wealth, should
 worship those five classes of spirits with the sun flower, and for
 alleviation of diseases also worship must be rendered to them. The twin
 Mujika and Minjika begotten by Rudra must always be respected by persons
 desiring the welfare of little children; and persons who desire to have
 children born to them must always worship those female spirits who live on
 human flesh and are produced in trees. Thus all Pisachas are said to be
 divided into innumerable classes. And now, O king, listen to the origin of
 the bells and standards of Skanda. Airavata (Indra’s elephant) is known to
 have had two bells of the name of Vaijayanti, and the keen-witted Sakra
 had them brought to him, and personally gave them to Guha. Visakha took
 one of those bells and Skanda the other. The standards of both Kartikeya
 and Visakha were of a red colour. That mighty god Mahasena was pleased
 with the toys that had been given to him by the gods. Surrounded by hosts
 of gods and Pisachas and seated on the Golden Mountain, he looked splendid
 in all the grandeur of prosperity. And that mountain covered with fine
 forests, also looked grand in his companionship, just as the Mandara hill
 abounding with excellent caves shines with the rays of the sun. The White
 Mountain was adorned with whole tracts of wood-land covered with
 blossoming Santanaka flowers and with forests of Karavira, Parijata, Jana
 and Asoke trees,—as also with wild tracts overgrown with Kadamva
 trees; and it abounded with herds of celestial deer and flocks of
 celestial birds. And the rumbling of clouds serving the purpose of musical
 instruments sounded like the murmur of an agitated sea, and celestial
 Gandharvas and Apsaras began to dance. And there arose a great sound of
 joy from the merriment of all creatures. Thus the whole world with Indra
 himself seemed to have been transferred to the White Mountain. And all the
 people began to observe Skanda with satisfaction in their looks, and they
 did not at all feel tired of doing so.”

 Markandeya continued, “When that adorable son of the Fire-god was anointed
 as leader of the celestial army, that grand and happy lord, Hara
 (Mahadeva) riding with Parvati in a chariot shining with sunlike
 refulgence repaired to a place called Bhadravata. His excellent chariot
 was drawn by a thousand lions and managed by Kala. They passed through
 blank space, and seemed as if they were about to devour the sky; and
 striking terror into the heart of all creatures in the mobile divisions of
 the worlds, those maned beasts flitted through the air, uttering fearful
 growls. And that lord of all animals (Mahadeva) seated in that chariot
 with Uma, looked like the sun with flames of lightning illuminating masses
 of clouds begirt with Indra’s bow (rainbow). He was preceded by that
 adorable Lord of riches riding on the backs of human beings with his
 attendant Guhyakas riding in his beautiful car Pushpaka. And Sakra too
 riding on his elephant Airavata and accompanied by other gods brought up
 the rear of Mahadeva, the granter of boons, marching in this way at the
 head of the celestial army. And the great Yaksha Amogha with his
 attendants—the Jambhaka Yakshas and other Rakshasas decorated with
 garlands of flowers—obtained a place in the right wing of his army;
 and many gods of wonderful fighting powers in company with the Vasus and
 the Rudras, also marched with the right division of his army. And the
 terrible-looking Yama too in company with Death marched with him.
 (followed by hundreds of terrible diseases); and behind him was carried
 the terrible, sharp-pointed, well-decorated trident of Siva, called
 Vijaya. And Varuna, the adorable lord of waters with his terrible Pasa,80
 and surrounded by numerous aquatic animals, marched slowly with the
 trident. And the trident Vijaya was followed by the Pattisa81
 of Rudra guarded by maces, balls, clubs and other excellent weapons. And
 the Pattisa, O king, was followed by the bright umbrella of Rudra and the
 Kamandalu served by the Maharshis; and on it progressed in the company of
 Bhrigu, Angiras and others. And behind all these rode Rudra in his white
 chariot, re-assuring the gods with the exhibition of his powers. And
 rivers and lakes and seas, Apsaras, Rishis, Celestials, Gandharvas and
 serpents, stars, planets, and the children of gods, as also many women,
 followed him in his train. These handsome-looking ladies proceeded
 scattering flowers all around; and the clouds marched, having made their
 obeisance to that god (Mahadeva) armed with the Pinaka bow. And some of
 them held a white umbrella over his head, and Agni (the Fire god) and Vayu
 (the god of winds) busied themselves with two hairy fans (emblems of
 royalty). And, O king, he was followed by the glorious Indra accompanied
 by the Rajarshis, and singing the praise of that god with the emblem of
 the bull. And Gauri, Vidya, Gandhari, Kesini, and the lady called Mitra in
 company with Savitri, all proceeded in the train of Parvati, as also all
 the Vidyas (presiding deities of all branches of knowledge) that were
 created by the learned. The Rakshasa spirit who delivers to different
 battalions the commands which are implicitly obeyed by Indra and other
 gods, advanced in front of the army as standard-bearer. And that foremost
 of Rakshasas, by name Pingala, the friend of Rudra, who is always busy in
 places where corpses are burnt, and who is agreeable to all people,
 marched with them merrily, at one time going ahead of the army, and
 falling behind again at another, his movements being uncertain. Virtuous
 actions are the offerings with which the god Rudra is worshipped by
 mortals. He who is also called Siva, the omnipotent god, armed with the
 Pinaka bow, is Maheswara. He is worshipped in various forms.

 “The son of Krittika, the leader of the celestial army, respectful to
 Brahmanas, surrounded by the celestial forces, also followed that lord of
 the gods. And then Mahadeva said these weighty words to Mahasena, ‘Do thou
 carefully command the seventh army corps of the celestial forces.’

 “Skanda replied, ‘Very well, my lord! I shall command the seventh army
 corps. Now tell me quickly if there is anything else to be done.’

 “Rudra said, ‘Thou shall always find me in the field of action. By looking
 up to me and by devotion to me shalt thou attain great welfare.’

 “Markandeya continued, ‘With these words Maheswara received him in his
 embrace, and then dismissed him. And, O great king, after the dismissal of
 Skanda, prodigies of various kinds occurred to disturb the equanimity of
 the gods.’

 “The firmament with the stars was in a blaze, and the whole universe in a
 state of utter confusion. The earth quaked and gave forth a rumbling
 sound, and darkness overspread the whole world. Then observing this
 terrible catastrophe, Sankara with the estimable Uma, and the celestials
 with the great Maharshis, were much exercised in mind. And when they had
 fallen into this state of confusion, there appeared before them a fierce
 and mighty host armed with various weapons, and looking like a mass of
 clouds and rocks. Those terrible and countless beings, speaking different
 languages directed their movements towards the point where Sankara and the
 celestials stood. They hurled into the ranks of the celestial army flights
 of arrows in all directions, masses of rock, maces, sataghnis, prasas and
 parighas. The celestial army was thrown into a state of confusion by a
 shower of these terrible weapons and their ranks were seen to waver. The
 Danavas made a great havoc by cutting up their soldiers, horses,
 elephants, chariots and arms. And the celestial troops then seemed as if
 they were about to turn their backs upon the enemy. And numbers of them
 fell, slain by the Asuras, like large trees in a forest burnt in a
 conflagration. Those dwellers of heaven fell with their heads, separated
 from their bodies, and having none to lead them in that fearful battle,
 they were slaughtered by the enemy. And then the god Purandara (Indra),
 the slayer of Vala, observing that they were unsteady and hard-pressed by
 the Asuras, tried to rally them with this speech, ‘Do not be afraid, ye
 heroes, may success attend your efforts! Do ye all take up your arms, and
 resolve upon manly conduct, and ye will meet with no more misfortune, and
 defeat those wicked and terrible-looking Danavas. May ye be successful! Do
 ye fall upon the Danavas with me.’

 “The dwellers of heaven were re-assured on hearing this speech from Sakra;
 and under his leadership, they again rushed against the Danavas. And then
 the thirty-three crores of gods and all the powerful Marutas and the
 Sadhyas with the Vasus returned to the charge. And the arrows which they
 angrily discharged against the enemy drew a large quantity of blood from
 the bodies of the Daityas and of their horses and elephants. And those
 sharp arrows passing through their bodies fell upon the ground, looking
 like so many snakes falling from the sides of a hill. And, O king, the
 Daityas pierced by those arrows fell fast on all sides, looking like so
 many detached masses of clouds. Then the Danava host, struck with panic at
 that charge of the celestials on the field of battle, wavered at that
 shower of various weapons. Then all the gods loudly gave vent to their
 joy, with arms ready to strike; and the celestial bands too struck up
 various airs. Thus took place that encounter, so fearful to both sides:
 for all the battle-field was covered with blood and strewn with the bodies
 of both gods and Asuras. But the gods were soon worsted all on a sudden,
 and the terrible Danavas again made a great havoc of the celestial army.
 Then the Asuras, drums struck up and their shrill bugles were sounded; and
 the Danava chiefs yelled their terrific war-cry.

 “Then a powerful Danava, taking a huge mass of rock in his hands, came out
 of that terrible Daitya army. He looked like the sun peering forth from
 against a mass of dark clouds. And, O king, the celestials, beholding that
 he was about to hurl that mass of rock at them, fled in confusion. But
 they were pursued by Mahisha, who hurled that hillock at them. And, O lord
 of the world, by the falling of that mass of rock, ten thousand warriors
 of the celestial army were crushed to the ground and breathed their last.
 And this act of Mahisha struck terror into the hearts of the gods, and
 with his attendant Danavas he fell upon them like a lion attacking a herd
 of deer. And when Indra and the other celestials observed that Mahisha was
 advancing to the charge, they fled, leaving behind their arms and colours.
 And Mahisha was greatly enraged at this, and he quickly advanced towards
 the chariot of Rudra; and reaching near, he seized its pole with his
 hands. And when Mahisha in a fit of rage had thus seized the chariot of
 Rudra, all the Earth began to groan and the great Rishis lost their
 senses. And Daityas of huge proportions, looking like dark clouds, were
 boisterous with joy, thinking that victory was assured to them. And
 although that adorable god (Rudra) was in that plight, yet he did not
 think it worth while to kill Mahisha in battle; he remembered that Skanda
 would deal the deathblow to that evil-minded Asura. And the fiery Mahisha,
 contemplating with satisfaction the prize (the chariot of Rudra) which he
 had secured, sounded his war-cry, to the great alarm of the gods and the
 joy of the Daityas. And when the gods were in that fearful predicament,
 the mighty Mahasena, burning with anger, and looking grand like the Sun
 advanced to their rescue. And that lordly being was clad in blazing red
 and decked with a wreath of red flowers. And cased in armour of gold he
 rode in a gold-coloured chariot bright as the Sun and drawn by chestnut
 horses. And at his sight the army of the daityas was suddenly dispirited
 on the field of battle. And, O great king, the mighty Mahasena discharged
 a bright Sakti for the destruction of Mahisha. That missile cut off the
 head of Mahisha, and he fell upon the ground and died. And his head
 massive as a hillock, falling on the ground, barred the entrance to the
 country of the Northern Kurus, extending in length for sixteen Yojanas
 though at present the people of that country pass easily by that gate.

 “It was observed both by the gods and the Danavas that Skanda hurled his
 sakti again and again on the field of battle, and that it returned to his
 hands, after killing thousands of the enemy’s forces. And the terrible
 Danavas fell in large numbers by the arrows of the wise Mahasena. And then
 a panic seized them, and the followers of Skanda began to slay and eat
 them up by thousands and drink their blood. And they joyously exterminated
 the Danavas in no time, just as the sun destroys darkness, or as fire
 destroys a forest, or as the winds drive away the clouds. And in this
 manner the famous Skanda defeated all his enemies. And the gods came to
 congratulate him, and he, in turn, paid his respects to Maheswara. And
 that son of Krittika looked grand like the sun in all the glory of his
 effulgence. And when the enemy was completely defeated by Skanda and when
 Maheswara left the battle-field, Purandara embraced Mahasena and said to
 him, ‘This Mahisha, who was made invincible by the favour of Brahma hath
 been killed by thee. O best of warriors, the gods were like grass to him.
 O strong-limbed hero, thou hast removed a thorn of the celestials. Thou
 hast killed in battle hundreds of Danavas equal in valour to Mahisha who
 were all hostile to us, and who used to harass us before. And thy
 followers too have devoured them by hundreds. Thou art, O mighty being,
 invincible in battle like Uma’s lord; and this victory shall be celebrated
 as thy first achievement, and thy fame shall be undying in the three
 worlds. And, O strong-armed god, all the gods will yield their allegiance
 to thee.’ Having spoken thus to Mahasena, the husband of Sachi left the
 place accompanied by the gods and with the permission of the adorable
 three-eyed god (Siva). And Rudra returned to Bhadravata, and the
 celestials too returned to their respective abodes. And Rudra spoke,
 addressing the gods, ‘Ye must render allegiance to Skanda just as ye do
 unto me.’ And that son of the Fire-god, having killed the Danavas hath
 conquered the three worlds, in one day, and he hath been worshipped by the
 great Rishis. The Brahmana who with due attention readeth this story of
 the birth of Skanda, attaineth to great prosperity in this world and the
 companionship of Skanda hereafter.”

 Yudhishthira said, “O good and adorable Brahmana, I wish to know the
 different names of that high-souled being, by which he is celebrated
 throughout the three worlds.”

 Vaisampayana continued, “Thus addressed by the Pandava in that assembly of
 Rishis, the worshipful Markandeya of high ascetic merit replied, ‘Agneya
 (Son of Agni), Skanda (Cast-off), Diptakirti (Of blazing fame), Anamaya
 (Always hale), Mayuraketu (Peacock-bannered), Dharmatman (The
 virtuous-souled), Bhutesa (The lord of all creatures), Mahishardana (The
 slayer of Mahisha), Kamajit (The subjugator of desires), Kamada (The
 fulfiller of desires), Kanta (The handsome), Satyavak (The truthful in
 speech), Bhuvaneswara (The lord of the universe), Sisu (The child), Sighra
 (The quick), Suchi (The pure), Chanda (The fiery), Diptavarna (The
 bright-complexioned), Subhanana (Of beautiful face), Amogha (Incapable of
 being baffled), Anagha (The sinless), Rudra (The terrible), Priya (The
 favourite), Chandranana (Of face like the moon), Dipta-sasti (The wielder
 of the blazing lance), Prasantatman (Of tranquil soul), Bhadrakrit (The
 doer of good), Kutamahana (The chamber of even the wicked), Shashthipriya
 (True favourite of Shashthi), Pavitra (The holy), Matrivatsala (The
 reverencer of his mother), Kanya-bhartri (The protector of virgins),
 Vibhakta (Diffused over the universe), Swaheya (The son of Swaha),
 Revatisuta (The child of Revati), Prabhu (The Lord), Neta (The leader),
 Visakha (Reared up by Visakha), Naigameya (Sprang from the Veda),
 Suduschara (Difficult of propitiation), Suvrata (Of excellent vows),
 Lalita (The beautiful), Valakridanaka-priya (Fond of toys), Khacharin (The
 ranger of skies), Brahmacharin (The chaste), Sura (The brave),
 Saravanodbhava (Born in a forest of heath), Viswamitra priya (The
 favourite of Viswamitra), Devasena-priya (The lover of Devasena),
 Vasudeva-priya (The beloved of Vasudeva), and Priya-krit (The doer of
 agreeable things)—these are the divine names of Kartikeya. Whoever
 repeateth them, undoubtedly secureth fame, wealth, and salvation.”

 ‘Markandeya continued, “O valiant scion of Kuru’s race, I shall now with
 due devotion pray to that unrivalled, mighty, six-faced, and valiant Guha
 who is worshipped by gods and Rishis, enumerating his other titles of
 distinction: do thou listen to them: Thou art devoted to Brahma, begotten
 of Brahma, and versed in the mysteries of Brahma. Thou art called
 Brahmasaya, and thou art the foremost of those who are possessed of
 Brahma. Thou art fond of Brahma, thou art austere like the Brahmanas and
 art versed in the great mystery of Brahma and the leader of the Brahmanas.
 Thou art Swaha, thou art Swadha, and thou art the holiest of the holy, and
 art invoked in hymns and celebrated as the six-flamed fire. Thou art the
 year, thou art the six seasons, thou art the months, the (lunar) half
 months, the (solar) declinations, and the cardinal points of space. Thou
 art lotus-eyed. Thou art possessed of a lily-like face. Thou hast a
 thousand faces and a thousand arms. Thou art the ruler of the universe,
 thou art the great Oblation, and thou art the animating spirit of all the
 gods and the Asuras. Thou art the great leader of armies. Thou art
 Prachanda (furious), thou art the Lord, and thou art the great master and
 the conqueror of thine enemies. Thou art, Sahasrabhu (multiform),
 Sahasratusti (a thousand times content), Sahasrabhuk (devourer of
 everything), and Sahasrapad (of a thousand legs), and thou art the earth
 itself. Thou art possessed of infinite forms and thousand heads and great
 strength. According to thine own inclinations thou hast appeared as the
 son of Ganga, Swaha, Mahi, or Krittika. O six-faced god, thou dost play
 with the cock and assume different forms according to thy will. Thou art
 Daksha. Soma, the Maruta, Dharma, Vayu, the prince of mountains, and
 Indra, for all time. Thou art mighty, the most eternal of all eternal
 things, and the lord of all lords. Thou art the progenitor of Truth, the
 destroyer of Diti’s progeny (Asuras), and the great conqueror of the
 enemies of the celestials. Thou art the personation of virtue and being
 thyself vast and minute, thou art acquainted with the highest and lowest
 points of virtuous acts, and the mysteries of Brahma. O foremost of all
 gods and high-souled lord of the Universe, this whole creation is
 over-spread with thy energy! I have thus prayed to thee according to the
 best of my power. I salute thee who art possessed of twelve eyes and many
 hands. Thy remaining attributes transcend my powers of comprehension!’

 The Brahmana who with due attention readeth this story of the birth of
 Skanda, or relateth it unto Brahmanas, or hears it narrated by regenerate
 men, attaineth to wealth, long life, fame, children, as also victory,
 prosperity and contentment, and the companionship of Skanda.”

 SECTION CCXXXI

 (Draupadi-Satyabhama Samvada)

 Vaisampayana said, “After those Brahmanas and the illustrious sons of
 Pandu had taken their seats, Draupadi and Satyabhama entered the
 hermitage. And with hearts full of joy the two ladies laughed merrily and
 seated themselves at their ease. And, O king, those ladies, who always
 spake sweetly to each other, having met after a long time, began to talk
 upon various delightful topics arising out of the stories of the Kurus and
 the Yadus. And the slender-waisted Satyabhama, the favourite wife of
 Krishna and the daughter of Satrajit, then asked Draupadi in private,
 saying, ‘By what behaviour is it, O daughter of Drupada, that thou art
 able to rule the sons of Pandu—those heroes endued with strength and
 beauty and like unto the Lokapalas themselves? Beautiful lady, how is it
 that they are so obedient to thee and are never angry with thee? Without
 doubt the sons of Pandu, O thou of lovely features, are ever submissive to
 thee and watchful to do thy bidding! Tell me, O lady, the reason of this.
 Is it practice of vows, or asceticism, or incantation or drug at the time
 of the bath (in season) or the efficacy of science, or the influence of
 youthful appearance, or the recitation of particular formulae, or Homa, or
 collyrium and other medicaments? Tell me now, O princess of Panchala, of
 that blessed and auspicious thing by which, O Krishna, Krishna may ever be
 obedient to me.”

 “When the celebrated Satyabhama, having said this, ceased, the chaste and
 blessed daughter of Drupada answered her, saying, ‘Thou askedest me, O
 Satyabhama, of the practices of women that are wicked. How can I answer
 thee, O lady, about the cause that is pursued by wicked females? It doth
 not become thee, lady, to pursue the questions, or doubt me, after this,
 for thou art endued with intelligence and art the favourite wife of
 Krishna. When the husband learns that his wife is addicted to incantations
 and drugs, from that hour he beginneth to dread her like a serpent
 ensconced in his sleeping chamber. And can a man that is troubled with
 fear have peace, and how can one that hath no peace have happiness? A
 husband can never be made obedient by his wife’s incantations. We hear of
 painful diseases being transmitted by enemies. Indeed, they that desire to
 slay others, send poison in the shape of customary gifts, so that the man
 that taketh the powders so sent, by tongue or skin, is, without doubt,
 speedily deprived of life. Women have sometimes caused dropsy and leprosy,
 decrepitude and impotence and idiocy and blindness and deafness in men.
 These wicked women, ever treading in the path of sin, do sometimes (by
 these means) injure their husbands. But the wife should never do the least
 injury to her lord. Hear now, O illustrious lady, of the behaviour I adopt
 towards the high-souled sons of Pandu. Keeping aside vanity, and
 controlling desire and wrath, I always serve with devotion the sons of
 Pandu with their wives. Restraining jealousy, with deep devotion of heart,
 without a sense of degradation at the services I perform, I wait upon my
 husbands. Ever fearing to utter what is evil or false, or to look or sit
 or walk with impropriety, or cast glances indicative of the feelings of
 the heart, do I serve the sons of Pritha—those mighty warriors
 blazing like the sun or fire, and handsome as the moon, those endued with
 fierce energy and prowess, and capable of slaying their foes by a glance
 of the eye. Celestial, or man, or Gandharva, young or decked with
 ornaments, wealthy or comely of person, none else my heart liketh. I never
 bathe or eat or sleep till he that is my husband hath bathed or eaten or
 slept,—till, in fact, our attendants have bathed, eaten, or slept.
 Whether returning from the field, the forest, or the town, hastily rising
 up I always salute my husband with water and a seat. I always keep the
 house and all household articles and the food that is to be taken
 well-ordered and clean. Carefully do I keep the rice, and serve the food
 at the proper time. I never indulge in angry and fretful speech, and never
 imitate women that are wicked. Keeping idleness at distance I always do
 what is agreeable. I never laugh except at a jest, and never stay for any
 length of time at the house-gate. I never stay long in places for
 answering calls of nature, nor in pleasure-gardens attached to the house.
 I always refrain from laughing loudly and indulging in high passion, and
 from everything that may give offence. Indeed, O Satyabhama, I always am
 engaged in waiting upon my lords. A separation from my lords is never
 agreeable to me. When my husband leaveth home for the sake of any
 relative, then renouncing flowers and fragrant paste of every kind, I
 begin to undergo penances. Whatever my husband drinketh not, whatever my
 husband eateth not, whatever my husband enjoyeth not, I ever renounce. O
 beautiful lady, decked in ornaments and ever controlled by the instruction
 imparted to me, I always devotedly seek the good of my lord. Those duties
 that my mother-in-law had told me of in respect of relatives, as also the
 duties of alms-giving, of offering worship to the gods, of oblations to
 the diseased, of boiling food in pots on auspicious days for offer to
 ancestors and guests of reverence and service to those that deserve our
 regards, and all else that is known to me, I always discharge day and
 night, without idleness of any kind. Having with my whole heart recourse
 to humility and approved rules I serve my meek and truthful lords ever
 observant of virtue, regarding them as poisonous snakes capable of being
 excited at a trifle. I think that to be eternal virtue for women which is
 based upon a regard for the husband. The husband is the wife’s god, and he
 is her refuge. Indeed, there is no other refuge for her. How can, then,
 the wife do the least injury to her lord? I never, in sleeping or eating
 or adorning any person, act against the wishes of my lord, and always
 guided by my husbands, I never speak ill of my mother-in-law. O blessed
 lady, my husbands have become obedient to me in consequence of my
 diligence, my alacrity, and the humility with which I serve superiors.
 Personally do I wait every day with food and drink and clothes upon the
 revered and truthful Kunti—that mother of heroes. Never do I show
 any preference for myself over her in matters of food and attire, and
 never do I reprove in words that princess equal unto the Earth herself in
 forgiveness. Formerly, eight thousand Brahmanas were daily fed in the
 palace of Yudhishthira from off plates of gold. And eighty thousand
 Brahmanas also of the Snataka sect leading domestic lives were entertained
 by Yudhishthira with thirty serving-maids assigned to each. Besides these,
 ten thousand yatis with the vital seed drawn up, had their pure food
 carried unto them in plates of gold. All these Brahamanas that were the
 utterers of the Veda, I used to worship duly with food, drink, and raiment
 taken from stores only after a portion thereof had been dedicated to the
 Viswadeva.82
 The illustrious son of Kunti had a hundred thousand well-dressed
 serving-maids with bracelets on arms and golden ornaments on necks, and
 decked with costly garlands and wreaths and gold in profusion, and
 sprinkled with sandal paste. And adorned with jewels and gold they were
 all skilled in singing and dancing. O lady, I knew the names and features
 of all those girls, as also what they are and what they were, and what
 they did not. Kunti’s son of great intelligence had also a hundred
 thousand maid-servants who daily used to feed guests, with plates of gold
 in their hands. And while Yudhishthira lived in Indraprastha a hundred
 thousand horses and a hundred thousand elephants used to follow in his
 train. These were the possessions of Yudhisthira while he ruled the earth.
 It was I however, O lady, who regulated their number and framed the rules
 to be observed in respect of them; and it was I who had to listen to all
 complaints about them. Indeed, I knew everything about what the
 maid-servants of the palace and other classes of attendants, even the
 cow-herds and the shepherds of the royal establishment, did or did not. O
 blessed and illustrious lady, it was I alone amongst the Pandavas who knew
 the income and expenditure of the king and what their whole wealth was.
 And those bulls among the Bharatas, throwing upon me the burden of looking
 after all those that were to be fed by them, would, O thou of handsome
 face, pay their court to me. And this load, so heavy and incapable of
 being borne by persons of evil heart, I used to bear day and night,
 sacrificing my ease, and all the while affectionately devoted to them. And
 while my husbands were engaged in the pursuit of virtue, I only supervised
 their treasury inexhaustible like the ever-filled receptacle of Varuna.
 Day and night bearing hunger and thirst, I used to serve the Kuru princes,
 so that my nights and days were equal to me. I used to wake up first and
 go to bed last. This, O Satyabhama, hath ever been my charm for making my
 husbands obedient to me! This great art hath ever been known to me for
 making my husbands obedient to me. Never have I practised the charms of
 wicked women, nor do I ever wish to practise them.”

 Vaisampayana continued, “Hearing those words of virtuous import uttered by
 Krishna, Satyabhama, having first reverenced the virtuous princess of
 Panchala, answered saying, ‘O princess of Panchala, I have been guilty, O
 daughter of Yajnasena, forgive me! Among friends, conversations in jest
 arise naturally, and without premeditation.”

 SECTION CCXXXII

 “Draupadi said, ‘I shall now indicate to thee, for attracting the heart of
 thy husbands a way that is free from deceit. By adopting it duly, dear
 friend, thou will be able to draw away thy lord from other females. In all
 the worlds, including that of the celestials, there is no god equal, O
 Satyabhama, unto the husband. When he is gratified with thee, thou mayst
 have (from thy husband) every object of desire; when he is angry, all
 these may be lost. It is from her husband that the wife obtaineth
 offspring and various articles of enjoyment. It is from thy husband that
 thou mayst have handsome beds and seats, and robes and garlands, and
 perfumes, and great fame and heaven itself hereafter. One cannot obtain
 happiness here by means that are easy. Indeed, the woman that is chaste,
 obtains weal with woe. Always adore Krishna, therefore, with friendship
 and love physical sufferings. And do thou also act in a way, by offering
 handsome seats and excellent garlands and various perfumes and prompt
 service, that he may be devoted to thee, thinking, ‘I am truly loved by
 her!’ Hearing the voice of thy lord at the gate, rise thou up from thy
 seat and stay in readiness within the room. And as soon as thou seest him
 enter thy chamber, worship him by promptly offering him a seat and water
 to wash his feet. And even when he commands a maidservant to do anything,
 get thou up and do it thyself. Let Krishna understand this temper of thy
 mind and know that thou adorest him with all thy heart. And, O Satyabhama,
 whatever thy lord speaketh before thee, do not blab of it even if it may
 not deserve concealment,—for if any of thy co-wives were to speak of
 it unto Vasudeva, he might be irritated with thee. Feed thou by every
 means in thy power those that are dear and devoted to thy lord and always
 seek his good. Thou shouldst, however, always keep thyself aloof from
 those that are hostile to and against thy lord and seek to do him injury,
 as also from those that are addicted to deceit. Foregoing all excitement
 and carelessness in the presence of men, conceal thy inclinations by
 observing silence, and thou shouldst not stay or converse in private even
 with thy sons, Pradyumna and Samva. Thou shouldst form attachments with
 only such females as are high-born and sinless and devoted to their lords,
 and thou shouldst always shun women that are wrathful, addicted to drinks,
 gluttonous, thievish, wicked and fickle. Behaviour such as this is
 reputable and productive of prosperity; and while it is capable of
 neutralising hostility, it also leadeth to heaven. Therefore, worship thou
 thy husband, decking thyself in costly garlands and ornaments and smearing
 thyself with unguents and excellent perfumes.”

 SECTION CCXXXIII

 Vaisampayana said, “Then Kesava, the slayer of Madhu, also called
 Janardana, having conversed on various agreeable themes with the
 illustrious sons of Pandu and with those Brahmanas that were headed by
 Markandeya and having bid them farewell, mounted his car and called for
 Satyabhama. And Satyabhama then, having embraced the daughter of Drupada,
 addressed her in these cordial words expressive of her feelings towards
 her: ‘O Krishna, let there be no anxiety, no grief, for thee! Thou hast no
 cause to pass thy nights in sleeplessness, for thou wilt surely obtain
 back the earth subjugated by thy husbands, who are all equal unto the
 gods. O thou of black eyes, women endued with such disposition and
 possessed of such auspicious marks, can never suffer misfortune long. It
 hath been heard by me that thou shall, with thy husbands, certainly enjoy
 this earth peacefully and freed from all thorns! And, O daughter of
 Drupada, thou shalt certainly behold the earth ruled by Yudhishthira after
 the sons of Dhritarashtra have been slain and the deeds of their hostility
 avenged! Thou wilt soon behold those wives of the Kurus, who, deprived of
 sense by pride, laughed at thee while on thy way to exile, themselves
 reduced to a state of helplessness and despair! Know them all, O Krishna,
 that did thee any injury while thou wert afflicted, to have already gone
 to the abode of Yama. Thy brave sons, Prativindhya by Yudhishthira and
 Sutasoma by Bhima, and Srutakarman by Arjuna, and Satanika by Nakula, and
 Srutasena begot by Sahadeva, are well and have become skilled in weapons.
 Like Abhimanyu they are all staying at Dwaravati, delighted with the
 place. And Subhadra also, cheerfully and with her whole soul, looketh
 after them like thee, and like thee joyeth in them and deriveth much
 happiness from them. Indeed, she grieveth in their griefs and joyeth in
 their joys. And the mother of Pradyumna also loveth them with her whole
 soul. And Kesava with his sons Bhanu and others watcheth over them with
 especial affection. And my mother-in-law is ever attentive in feeding and
 clothing them. And the Andhakas and Vrishnis, including Rama and others,
 regard them with affection. And, O beautiful lady, their affection for thy
 sons is equal unto what they feel for Pradyumna.

 “Having said these agreeable and truthful and cordial words, Satyabhama
 desired to go to Vasudeva’s car. And the wife of Krishna then walked round
 the queen of the Pandavas. And having done so the beautiful Satyabhama
 mounted the car of Krishna. And the chief of the Yadavas, comforting
 Draupadi with a smile and causing the Pandavas to return, set out for his
 own city, with swift horses (yoked unto his car).”

 SECTION CCXXXIV

 (Ghosha-yatra Parva)

 Janamejaya said, “While those foremost of men—the sons of Pritha—were
 passing their days in the forest exposed to the inclemencies of the
 winter, the summer, the wind and the sun, what did they do, O Brahmana,
 after they had reached the lake and woods going by the name of Dwaita?”

 Vaisampayana said, “After the sons of Pandu had arrived at that lake, they
 chose a residence that was removed from the habitations of men. And they
 began to roam through delightful woods and ever charming mountains and
 picturesque river-valleys. And after they had taken up their residence
 there, many venerable ascetics endued with Vedic lore often came to see
 them. And those foremost of men always received those Veda-knowing Rishis
 with great respect. And one day there came unto the Kaurava princes a
 certain Brahmana who was well known on earth for his powers of speech. And
 having conversed with the Pandavas for a while, he went away as pleased
 him to the court of the royal son of Vichitravirya. Received with respect
 by that chief of the Kurus, the old king, the Brahmana took his seat; and
 asked by the monarch he began to talk of the sons of Dharma, Pavana, Indra
 and of the twins, all of whom having fallen into severe misery, had become
 emaciated and reduced owing to exposure to wind and sun. And that Brahmana
 also talked of Krishna who was overwhelmed with suffering and who then had
 become perfectly helpless, although she had heroes for her lords. And
 hearing the words of that Brahmana, the royal son of Vichitravirya became
 afflicted with grief, at the thought of those princes of royal lineage
 then swimming in a river of sorrow. His inmost soul afflicted with sorrow
 and trembling all over with sighs, he quieted himself with a great effort,
 remembering that everything had arisen from his own fault. And the monarch
 said, ‘Alas, how is it that Yudhishthira who is the eldest of my sons, who
 is truthful and pious and virtuous in his behaviour, who hath not a foe,
 who had formerly slept on beds made of soft Ranku skins, sleepeth now on
 the bare ground! Alas, wakened formerly by Sutas and Magadhas and other
 singers with his praises, melodiously recited every morning, that prince
 of the Kuru race, equal unto Indra himself, is now waked from the bare
 ground towards the small hours of the night by a multitude of birds! How
 doth Vrikodara, reduced by exposure to wind and sun and filled with wrath,
 sleep, in the presence of the princess of Panchala, on the bare ground,
 unfit as he is to suffer such lot! Perhaps also, the intelligent Arjuna,
 who is incapable of bearing pain, and who, though obedient to the will of
 Yudhishthira, yet feeleth himself to be pierced over all by the
 remembrance of his wrongs, sleepeth not in the night! Beholding the twins
 and Krishna and Yudhisthira and Bhima plunged in misery, Arjuna without
 doubt, sigheth like a serpent of fierce energy and sleepeth not from wrath
 in the night! The twins also, who are even like a couple of blessed
 celestials in heaven sunk in woe though deserving of bliss, without doubt
 pass their nights in restless wakefulness restrained (from avenging their
 wrongs) by virtue and truth! The mighty son of the Wind-god, who is equal
 to the Wind-god himself in strength, without doubt, sigheth and
 restraineth his wrath, being tied through his elder brother in the bonds
 of truth! Superior in battle to all warriors, he now lieth quiet on the
 ground, restrained by virtue and truth, and burning to slay my children,
 he bideth his time. The cruel words that Dussasana spoke after
 Yudhishthira had been deceitfully defeated at dice, have sunk deep into
 Vrikodara’s heart, and are consuming him, like a burning bundle of straw
 consuming a fagot of dry wood! The son of Dharma never acteth sinfully;
 Dhananjaya also always obeyeth him; but Bhima’s wrath, in consequence of a
 life of exile, is increasing like a conflagration assisted by the wind!
 That hero, burning with rage such as that, squeezeth his hands and
 breatheth hot and fierce sighs, as if consuming therewith my sons and
 grandsons! The wielder of the Gandiva and Vrikodara, when angry, are like
 Yama and Kala themselves; scattering their shafts, which are like unto
 thunder-bolts, they exterminate in battle the ranks of the enemy. Alas
 Duryodhana, and Sakuni, and the Suta’s son, and Dussasana also of wicked
 soul, in robbing the Pandavas of their kingdom by means of dice, seem to
 behold the honey alone without marking the terrible ruin. A man having
 acted rightly or wrongly, expecteth the fruit of those acts. The fruit,
 however, confounding him, paralyses him fully. How can man, thereof, have
 salvation? If the soil is properly tilled, and the seed sown therein, and
 if the god (of rain) showereth in season, still the crop may not grow.
 This is what we often hear. Indeed, how could this saying be true unless,
 as I think, it be that everything here is dependent on Destiny? The
 gambler Sakuni hath behaved deceitfully towards the son of Pandu, who ever
 acteth honestly. From affection for my wicked sons I also have acted
 similarly. Alas, it is owing to this that the hour of destruction hath
 come for the Kurus! Oh, perhaps, what is inevitable must happen! The wind,
 impelled or not, will move. The woman that conceives will bring forth.
 Darkness will be dispelled at dawn, and day disappear at evening! Whatever
 may be earned by us or others, whether people spend it or not, when the
 time cometh, those possessions of ours do bring on misery. Why then do
 people become so anxious about earning wealth? If, indeed, what is
 acquired is the result of fate, then should it be protected so that it may
 not be divided, nor lost little by little, nor permitted to flow out at
 once, for if unprotected, it may break into a hundred fragments. But
 whatever the character of our possessions, our acts in the world are never
 lost. Behold what the energy of Arjuna is, who went into the abode of
 Indra from the woods! Having mastered the four kinds of celestial weapons
 he hath come back into this world! What man is there who, having gone to
 heaven in his human form, wisheth to come back? This would never have been
 but because he seeth innumerable Kurus to be at the point of death,
 afflicted by Time! The bowman is Arjuna, capable of wielding the bow with
 his left hand as well! The bow he wieldeth is the Gandiva of fierce
 impetus. He hath, besides, those celestial weapons of his! Who is there
 that would bear the energy of these three!”

 “Hearing these words of the monarch, the son of Suvala, going unto
 Duryodhana, who was then sitting with Kama, told them everything in
 private. And Duryodhana, though possessed of little sense, was filled with
 grief at what he heard.”

 SECTION CCXXXV

 Vaisampayana said, “Hearing those words of Dhritarashtra, Sakuni, when the
 opportunity presented itself, aided by Kama, spoke unto Duryodhana these
 words, ‘Having exiled the heroic Pandavas by thy own prowess, O Bharata,
 rule thou this earth without a rival like the slayer of Samvara ruling the
 heaven! O monarch, the kings of the east, the south, the west, and the
 north, have all been made tributory to thee! O lord of earth, that blazing
 Prosperity which had before paid her court to the sons of Pandu, hath now
 been acquired by thee along with thy brothers! That blazing Prosperity, O
 king, which we not many days ago saw with heavy hearts in Yudhishthira at
 Indraprastha, is today seen by us to be owned by thee, she having, O
 mighty-armed monarch, been snatched by thee from the royal Yudhishthira by
 force of intellect alone. O slayer of hostile heroes, all the kings of the
 earth now living in subjection to thee, await thy commands, as they did
 before under Yudhishthira, awaiting his. O monarch, the goddess Earth with
 her boundless extent with girth of seas, with her mountains and forests,
 and towns and cities and mines, and decked with woodlands and hills is now
 thine! Adored by the Brahmanas and worshipped by the kings, thou blazest
 forth, O king, in consequence of thy prowess, like the Sun among the gods
 in heaven! Surrounded by the Kurus, O king, like Yama by the Rudra, or
 Vasava by the Maruts, thou shinest, O monarch, like the Moon among the
 stars! Let us, therefore, O king, go and look at the sons of Pandu—them
 who are now divested of prosperity, them who never obeyed commands, them
 who never owed subjection! It hath been heard by us, O monarch, that the
 Pandavas are now living on the banks of the lake called Dwaitavana, with a
 multitude of Brahmanas, having the wilderness for their home. Go thither,
 O king, in all thy prosperity, scorching the son of Pandu with a sight of
 thy glory, like the Sun scorching everything with his hot rays! Thyself a
 sovereign and they divested of sovereignty, thyself in prosperity and they
 divested of it, thyself possessing affluence and they in poverty, behold
 now, O king, the sons of Pandu. Let the sons of Pandu behold thee like
 Yayati, the son of Nahusha, accompanied by a large train of followers and
 enjoying bliss that is great. O king, that blazing Prosperity which is
 seen by both one’s friends and foes, is regarded as well-bestowed! What
 happiness can be more complete than that which he enjoyeth who while
 himself in prosperity, looketh upon his foes in adversity, like a person
 on the hill top looking down upon another crawling on the earth? O tiger
 among kings, the happiness that one derives from beholding his foes in
 grief, is greater than what one may derive from the acquisition of
 offering or wealth or kingdom! What happiness will not be his who, himself
 in affluence, will cast his eyes on Dhananjaya attired in barks and
 deer-skins? Let thy wife dressed in costly robes look at the woeful
 Krishna clad in barks and deer-skins, and enhance the latter’s grief! Let
 the daughter of Drupada reproach herself and her life, divested as she is
 of wealth, for the sorrow that she will feel upon beholding thy wife
 decked in ornaments will be far greater than what she had felt in the
 midst of the assembly (when Dussasana had dragged her there)!”

 Vaisampayana continued, “Having thus spoken unto the king, Karna and
 Sakuni both remained silent, O Janamejaya, after their discourse was
 over.”

 SECTION CCXXXVI

 Vaisampayana said, “Having heard these words of Karna, king Duryodhana
 became highly pleased. Soon after, however, the prince became melancholy
 and addressing the speaker said, ‘What thou tellest me, O Karna, is always
 before my mind. I shall not, however, obtain permission to repair to the
 place where the Pandavas are residing. King Dhritarashtra is always
 grieving for those heroes. Indeed, the king regarded the sons of Pandu to
 have become more powerful than before in consequence of their ascetic
 austerities. Or, if the king understands our motives, he will never,
 having regard to the future, grant us permission, for, O thou of great
 effulgence, we can have no other business in the woods of Dwaitavana than
 the destruction of the Pandavas in exile! Thou knowest the words that
 Kshatri spoke to me to thyself, and to the son of Suvala, at the time of
 the match at dice! Reflecting upon all those words as also upon all those
 lamentations (that he and others indulged in), I cannot make up my mind as
 to whether I should or should not go! I shall certainly be highly pleased
 if I cast my eyes on Bhima and Phalguna passing their days in pain with
 Krishna in the woods. The joy that I may feel in obtaining the sovereignty
 of the entire earth is nothing to that which will be mine upon beholding
 the sons of Pandu attired in barks of trees and deer-skins. What joy can
 be greater, O Karna, that will be mine upon beholding the daughter of
 Drupada dressed in red rags in the woods? If king Yudhishthira and Bhima,
 the sons of Pandu, behold me graced with great affluence, then only shall
 I have attained the great end of my life! I do not, however, see the means
 by which I may repair to those woods, by which, in fact, I may obtain the
 king’s permission to go thither! Contrive thou, therefore, some skilful
 plan, with Suvala’s son and Dussasana, by which we may go to those woods!
 I also, making up my mind today as to whether I should go or not, approach
 the presence of the king tomorrow. And when I shall be sitting with
 Bhishma—that best of the Kurus—thou wilt, with Sakuni propose
 the pretext which thou mayst have contrived. Hearing then the words of
 Bhishma and of the king on the subject of our journey, I will settle
 everything beseeching our grandfather.

 “Saying; ‘So be it,’ they then all went away to their respective quarters.
 And as soon as the night had passed away, Karna came to the king. And
 coming to him, Karna smilingly spoke unto Duryodhana, saying, ‘A plan hath
 been contrived by me. Listen to it, O lord of men! Our herds are now
 waiting in the woods of Dwaitavana in expectation of thee! Without doubt,
 we may all go there under the pretext of supervising our cattle stations,
 for, O monarch, it is proper that kings should frequently repair to their
 cattle stations. If this be the motive put forth, thy father, O prince,
 will certainly grant thee permission!’ And while Duryodhana and Karna were
 thus conversing laughingly, Sakuni addressed them and said, ‘This plan,
 free from difficulties, was what I also saw for going thither! The king
 will certainly grant us permission, or even send us thither of his own
 accord. Our herds are now all waiting in the woods of Dwaitavana expecting
 thee. Without doubt, we may all go there under the pretext of supervising
 our cattle stations!’

 “They then all three laughed together, and gave their hands unto one
 another. And having arrived at that conclusion, they went to see the chief
 of Kurus.”

 SECTION CCXXXVII

 Vaisampayana said, “They then all saw king Dhritarashtra, O Janamejaya,
 and having seen him, enquired after his welfare, and were, in return,
 asked about their welfare. Then a cow-herd named Samanga, who had been
 instructed beforehand by them, approaching the king, spoke unto him of the
 cattle. Then the son of Radha and Sakuni, O king, addressing
 Dhritarashtra, that foremost of monarchs, said, ‘O Kaurava, our
 cattle-stations are now in a delightful place. The time for their tale as
 also for marking the calves hath come. And, O monarch, this also is an
 excellent season for thy son to go ahunting! It behoveth thee, therefore,
 to grant permission to Duryodhana to go thither.’

 “Dhritarashtra replied, ‘The chase of the deer, as also the examination of
 cattle is very proper, O child! I think, indeed, that the herdsmen are not
 to be trusted. But we have heard that those tigers among men, the
 Pandavas, are now staying in the vicinity of those cattle stations. I
 think, therefore, ye should not go thither yourselves! Defeated by
 deceitful means they are now living in the deep forest in great suffering.
 O Radheya, they are mighty warriors and naturally able, they are now
 devoted to ascetic austerities. King Yudhishthira will not suffer his
 wrath to be awakened, but Bhimasena is naturally passionate. The daughter
 of Yajnasena is energy’s self. Full of pride and folly, ye are certain to
 give offence. Endued with ascetic merit she will certainly consume you, or
 perhaps, those heroes, armed with swords and weapons! Nor, if from force
 of numbers, ye seek to injure them in any respect, that will be a highly
 improper act, although, as I think, ye will never be able to succeed. The
 mighty-armed Dhananjaya hath returned thence to the forest. While
 unaccomplished in arms, Vivatsu had subjugated the whole earth before. A
 mighty warrior as he is and accomplished in arms now, will he not be able
 to slay you all? Or, if in obedience to my words, ye behave carefully
 having repaired thither, ye will not be able to live happily there in
 consequence of the anxiety ye will feel owing to a state of continued
 trustlessness. Or, some soldier of yours may do some injury to
 Yudhishthira, and that unpremeditated act will be ascribed to your fault.
 Therefore, let some faithful men proceed there for the work of tale. I do
 not think it is proper for thee, Bharata, to go thither thyself.”

 “Sakuni said, ‘The eldest of the sons of Pandu is cognisant of morality.
 He pledged in the midst of the assembly, O Bharata, that he would live for
 twelve years in the forest. The other sons of Pandu are all virtuous and
 obedient to Yudhishthira. And Yudhishthira himself, the son of Kunti, will
 never be angry with us. Indeed, we desire very much to go on a hunting
 expedition, and will avail of that opportunity for supervising the tale of
 our cattle. We have no mind to see the sons of Pandu. We will not go to
 that spot where the Pandavas have taken up their residence, and
 consequently no exhibition of misconduct can possibly arise on our part.’

 Vaisampayana continued, “Thus addressed by Sakuni, that lord of men,
 Dhritarashtra, granted permission, but not very willingly, to Duryodhana
 and his counsellors to go to the place. And permitted by the monarch the
 Bharata prince born of Gandhari started, accompanied by Karna and
 surrounded by a large host. And he was also accompanied by Dussasana and
 Suvala’s son of great intelligence and by many other brothers of his and
 by ladies in thousands. And as the mighty-armed prince started for
 beholding the lake that was known by the name of Dwaitavana, the citizens
 (of Hastina), also accompanied by their wives began to follow him to that
 forest. Eight thousand cars, thirty thousand elephants, nine thousand
 horses, and many thousands of foot-soldiers, and shops and pavilions and
 traders, bards and men trained in the chase by hundreds and thousands
 followed the prince. And as the king started, followed by this large
 concourse of people, the uproar that was caused there resembled, O king,
 the deep tumult of the ranging winds in the rainy season. And reaching the
 lake Dwaitavana with all his followers and vehicles, king Duryodhana took
 up his quarters at the distance of four miles from it.”

 SECTION CCXXXVIII

 Vaisampayana said, “King Duryodhana then moving from forest to forest, at
 last approached the cattle-stations, and encamped his troops. And his
 attendants, selecting a well-known and delightful spot that abounded in
 water and trees and that possessed every convenience constructed an abode
 for him. And near enough to the royal residence they also erected separate
 abodes for Kama and Sakuni and the brothers of the king. And the king
 beheld his cattle by hundreds and thousands and examining their limbs and
 marks supervised their tale. And he caused the calves to be marked and
 took note of those that required to be tamed. And he also counted those
 kine whose calves had not yet been weaned. And completing the task of tale
 by marking and counting every calf that was three years old, the Kuru
 prince, surrounded by the cowherds, began to sport and wander cheerfully.
 And the citizens also and the soldiers by thousands began to sport, as
 best pleased them, in those woods, like the celestials. And the herdsmen,
 well skilled in singing and dancing and instrumental music, and virgins
 decked in ornaments, began to minister to the pleasures of Dhritarashtra’s
 son. And the king surrounded by the ladies of the royal household began
 cheerfully to distribute wealth and food and drinks of various kinds
 amongst those that sought to please him, according to their desires.

 “And the king, attended by all his followers, began also to slay hyenas
 and buffaloes and deer and gayals and bears and boars all around. And the
 king, piercing by his shafts those animals by thousands in deep forest,
 caused the deer to be caught in the more delightful parts of the woods.
 Drinking milk and enjoying, O Bharata, various other delicious articles
 and beholding, as he proceeded, many delightful forests and woods swarming
 with bees inebriate with floral honey and resounding with the notes of the
 peacock, the king at last reached the sacred lake of Dwaitavana. And the
 spot which the king reached swarmed with bees inebriate with floral honey,
 and echoed with the mellifluous notes of the blue-throated jay and was
 shaded by Saptacchadas and punnagas and Vakulas. And the king graced with
 high prosperity proceeded thither like the thunder-wielding chief of the
 celestials himself. And, O thou best of the Kuru race, King Yudhishthira
 the just, endued with high intelligence, was then, O monarch, residing in
 the vicinity of that lake at will and celebrating with his wedded wife,
 the daughter of Drupada, the diurnal sacrifice called Rajarshi, according
 to the ordinance sanctioned for the celestials and persons living in the
 wilderness. And, O monarch, having reached that spot, Duryodhana commanded
 his men by thousands, saying, ‘Let pleasure-houses be constructed soon.’
 Thus commanded, those doers of the king’s behests replying to the Kruru
 chief with the words, ‘So be it,’ went towards the banks of the lake for
 constructing pleasure-houses. And as the picked soldiers of
 Dhritarashtra’s son, having reached the region of the lake, were about to
 enter the gates of the wood, a number of Gandharvas appeared and forbade
 them to enter. For, O monarch, the king of the Gandharvas accompanied by
 his followers, had come thither beforehand, from the abode of Kuvera. And
 the king of the Gandharvas had also been accompanied by the several tribes
 of Apsaras, as also by the sons of the celestials And intent upon sport,
 he had come to that place for merriment, and occupying it, had closed it
 against all comers. And the attendants of the (Kuru) king, finding the
 lake closed by the king of the Gandharvas, went back, O monarch, to where
 the royal Duryodhana was. And Duryodhana having heard these words,
 despatched a number of his warriors difficult of being subjugated in
 battle, commanding them to drive away the Gandharvas. And those warriors
 who formed the vanguard of the Kuru army, hearing these words of the king,
 went back to the lake of Dwaitavana and addressing the Gandharvas, said,
 ‘The mighty king Duryodhana—the son of Dhritarashtra—is
 coming, hither for sport. Stand ye aside, therefore!’ Thus addressed by
 them, O king, the Gandharvas laughed and replied unto those men in these
 harsh words: ‘Your wicked king Duryodhana must be destitute of sense. How
 else could he have thus commanded us that are dwellers of heaven, as if
 indeed, we were his servants? Without forethought, ye also are doubtless
 on the point of death; for senseless idiots as ye are, ye have dared to
 bring us his message! Return ye soon to where that king of the Kurus is,
 or else go this very day to the abode of Yama.’ Thus addressed by the
 Gandharvas, the advanced guard of the king’s army ran back to the place
 where the royal son of Dhritarashtra was.”

 SECTION CCXXXIX

 Vaisampayana said, “Those soldiers then, O king, all went back to
 Duryodhana and repeated to him every word that the Gandharvas had said.
 And, O Bharata, finding that his soldiers had been opposed by the
 Gandharvas, Dhritarashtra’s son, endued with energy, was filled with rage.
 And the king addressed his soldiers, saying, ‘Punish these wretches who
 desire to oppose my will, even if they have come hither to sport,
 accompanied by all the celestials with him of a hundred sacrifices. And
 hearing these words of Duryodhana, the sons and officers of Dhritarashtra
 all endued with great strength, as also warriors by thousands, began to
 arm themselves for battle. And filling the ten sides with loud leonine
 roars and rushing at those Gandharvas that had been guarding the gates,
 they entered the forest. And as the Kuru soldiers entered the forest,
 other Gandharvas came up and forbade them to advance. And though gently
 forbidden by the Gandharvas to advance, the Kuru soldiers, without
 regarding them in the least, began to enter that mighty forest. And when
 those rangers of the sky found that the warriors of Dhritarashtra along
 with their king could not be stopped by words they all went to their king
 Chitrasena and represented everything unto him. And when Chitrasena, the
 king of the Gandharvas, came to know all this he became filled with rage,
 alluding to the Kuru, and commanded his followers saying, ‘Punish these
 wretches of wicked behaviour.’ And, O Bharata, when the Gandharvas were so
 commanded by Chitrasena, they rushed weapons in hand, towards the
 Dhritarashtra ranks. And beholding the Gandharvas impetuously rushing
 towards them with upraised weapons, the Kuru warriors precipitously fled
 in all directions at the very sight of Duryodhana. And beholding the Kuru
 soldiers all flying from the field with their backs to the foe, the heroic
 Radheya alone fled not. And seeing the mighty host of the Gandharvas
 rushing towards him, Radheya checked them by a perfect shower of arrows.
 And the Suta’s son, owing to his extreme lightness of hand, struck
 hundreds of Gandharvas with Kshurapras and arrows and Bhallas and various
 weapons made of bones and steel. And that mighty warrior, causing the
 heads of numerous Gandharvas to roll down within a short time, made the
 ranks of Chitrasena to yell in anguish. And although they were slaughtered
 in great numbers by Karna endued with great intelligence, yet the
 Gandharvas returned to the charge by hundreds and thousands. And in
 consequence of the swarms of Chitrasena’s warriors rushing impetuously to
 the field the earth itself became soon covered by the Gandharva host. Then
 king Duryodhana, and Sakuni, the son of Suvala, and Dussasana, and
 Vikarna, and other sons of Dhritarashtra, seated on cars the clatter of
 whose wheels resembled the roars of Garuda, returned to the charge,
 following the lead of Karna, and began to slaughter that host. And
 desirous of supporting Karna, these princes invested the Gandharva army,
 with a large number of cars and a strong body of horses. Then the whole of
 the Gandharva host began to fight with the Kauravas. And the encounter
 that took place between the contending hosts was fierce in the extreme and
 might make one’s hair stand on end. The Gandharvas, at last, afflicted
 with the shafts of the Kuru army, seemed to be exhausted. And the Kauravas
 beholding the Gandharvas so afflicted sent up a loud sound.

 “And seeing the Gandharva host yielding to fear, the angry Chitrasena
 sprang from his seat, resolved to exterminate the Kuru army. And
 conversant with various modes of warfare, he waged on the fight, aided by
 his weapons of illusion. And the Kaurava warriors were then all deprived
 of their senses by the illusion of Chitrasena. And then, O Bharata, it
 seemed that every warrior of the Kuru army was fallen upon and surrounded
 by ten Gandharvas. And attacked with great vigour, the Kuru host was
 greatly afflicted and struck with panic. O king, all of them that liked to
 live, fled from the field. But while the entire Dhritarashtra host broke
 and fled, Karna, that offspring of the Sun, stood there, O king, immovable
 as a hill. Indeed, Duryodhana and Karna and Sakuni, the son of Suvala, all
 fought with the Gandharvas, although every one of them was much wounded
 and mangled in the encounter. All the Gandharvas then, desirous of slaying
 Karna, rushed together by hundreds and thousands towards Karna. And those
 mighty warriors, desirous of slaying the Suta’s son, surrounded him on all
 sides, with swords and battle-axes and spears. And some cut down the yoke
 of his car, and some his flagstaff, and some the shaft of his car, and
 some his horses, and some his charioteer. And some cut down his umbrella
 and some the wooden fender round his car and some the joints of his car.
 It was thus that many thousands of Gandharvas, together attacking his car,
 broke it into minute fragments. And while his car was thus attacked, Karna
 leaped therefrom with sword and shield in hand, and mounting on Vikarna’s
 car, urged the steeds for saving himself.”

 SECTION CCXL

 Vaisampayana said, “After that great warrior Karna had been routed by the
 Gandharvas, the whole of the Kuru army, O monarch, fled from the field in
 the very sight of Dhritarashtra’s son. And beholding all his troops flying
 from the field of battle with their back to the foe, king Duryodhana
 refused to fly. Seeing the mighty host of the Gandharvas rushing towards
 him, that represser of foes poured down upon them a thick shower of
 arrows. The Gandharvas, however, without regarding that arrowy shower, and
 desirous also of slaying him, surrounded that car of his. And by means of
 their arrows, they cut off into fragments the yoke, the shaft, the
 fenders, the flagstaff, the three-fold bamboo poles, and the principal
 turret of his car. And they also slew his charioteer and horses, hacking
 them to pieces. And when Duryodhana, deprived of his car, fell on the
 ground, the strong-armed Chitrasena rushed towards him and seized him in
 such a way that it seemed his life itself was taken. And after the Kuru
 king had been seized, the Gandharvas, surrounding Dussasana, who was
 seated on his car, also took him prisoner. And some Gandharvas seized
 Vivinsati and Chitrasena, and some Vinda and Anuvinda, while others seized
 all the ladies of royal household. And the warriors of Duryodhana, who
 were routed by the Gandharvas, joining those who had fled first,
 approached the Pandavas (who were living in the vicinity). And after
 Duryodhana had been made captive, the vehicles, the shops, the pavilions,
 the carriages, and the draught animals, all were made over to the Pandavas
 for protection. And those soldiers said, ‘The mighty-armed son of
 Dhritarashtra, possessed of great strength and handsome mien, is being
 taken away captive by the Gandharvas! Ye sons of Pritha, follow them!
 Dussasana, Durvishasa, Durmukha, and Durjaya, are all being led away as
 captives in chains by the Gandharvas, as also all the ladies of the royal
 household!’

 “Crying thus, the followers of Duryodhana, afflicted with grief and
 melancholy, approached Yudhishthira, desirous of effecting the release of
 the king. Bhima then answered those old attendants of Duryodhana, who,
 afflicted with grief and melancholy, were thus soliciting (the aid of
 Yudhishthira), saying, ‘What we should have done with great efforts,
 arraying ourselves in line of battle, supported by horses and elephants
 hath, indeed, been done by the Gandharvas! They that come hither for other
 purposes, have been overtaken by consequences they had not foreseen!
 Indeed, this is the result of the evil counsels of a king who is fond of
 deceitful play! It hath been heard by us that the foe of a person who is
 powerless, is overthrown by others. The Gandharvas have, in an
 extraordinary way illustrated before our eyes the truth of this saying! It
 seems that there is still fortunately some person in the world who is
 desirous of doing us good who hath, indeed, taken upon his own shoulders
 our pleasant load, although we are sitting idly! The wretch had come
 hither to cast his eyes on us,—himself in prosperity while ourselves
 are sunk in adversity and emaciated by ascetic austerities and are exposed
 to wind, cold and heat. They that imitate the behaviour of that sinful and
 wretched Kaurava, are now beholding his disgrace! He that had instructed
 Duryodhana to do this, had certainly acted sinfully. That the sons of
 Kunti are not wicked and sinful, I tell it before you all!”

 “And while Bhima, the son of Kunti, was speaking thus in a voice of
 sarcasm, king Yudhishthira told him, ‘This is not time for cruel words!’”

 SECTION CCXLI

 “Yudhishthira said, ‘O child, why dost thou use language such as this,
 towards the frightened Kurus, who are now in adversity and who have come
 to us, solicitous of protection! O Vrikodara, disunions and disputes do
 take place amongst those that are connected in blood. Hostilities such as
 these do go on. But the honour of the family is never suffered to be
 interfered with. If any stranger seeketh to insult the honour of a family,
 they that are good never tolerate such insult coming from the stranger.
 The wicked-souled king of the Gandharvas knoweth that we are living here
 from some time. Yet disregarding us, he hath done this deed which is so
 disagreeable to us! O exalted one, from this forcible seizure of
 Duryodhana and from this insult to the ladies of our house by a stranger,
 our family honour is being destroyed. Therefore, ye tigers among men,
 arise and arm yourselves without delay for rescuing those that have sought
 our protection and for guarding the honour of our family. Ye tigers among
 men, let Arjuna and the twins and thyself also that art brave and
 unvanquished, liberate Duryodhana, who is even now being taken away a
 captive! Ye foremost of warriors, these blazing cars, furnished with
 golden flagstaff’s and every kind of weapons belonging to Dhritarashtra’s
 sons, are ready here. With Indrasena and other charioteers skilled in
 arms, for guiding them, ride ye on these everfurnished cars of deep
 rattle! And riding on these, exert ye with activity for fighting with the
 Gandharvas to liberate Duryodhana. Even an ordinary Kashatriya (amongst
 those that are here), would to the height of his power, protect one that
 hath come hither for refuge! What then, O Vrikodara, shall I say of thee!
 Entreated for assistance in such words as ‘O hasten to my aid!’ Who is
 there (amongst those standing around me) that is high-souled enough to
 assist even his foe, beholding him seeking shelter with joined hands? The
 bestowal of a boon, sovereignty, and the birth of a son are sources of
 great joy. But, ye sons of Pandu, the liberation of a foe from distress is
 equal to all the three put together! What can be a source of greater joy
 to you than that Duryodhana sunk in distress seeketh his very life as
 depending on the might of your arms? O Vrikodara, if the vow in which I am
 engaged had been over, there is little doubt that I would myself have run
 to his aid. Strive thou by all means, O Bharata, to liberate Duryodhana by
 the arts of conciliation. If, however, the king of the Gandharvas cannot
 be managed by the arts of conciliation, then must thou try to rescue
 Suyodhana by lightly skirmishing with the foe. But if the chief of the
 Gandharvas do not let the Kurus off even then, they must be rescued by
 crushing the foe by all means. O Vrikodara, this is all I can tell thee
 now, for my vow hath been begun and is not ended yet!”

 Vaisampayana continued, “Hearing these words of Ajatasatru, Dhananjaya
 pledged himself, from respect for these commands of his superior, to
 liberate the Kauravas. And Arjuna said, ‘If the Gandharvas do not set the
 Dhartarashtras free peacefully, the Earth shall this day drink the blood
 of the king of the Gandharvas!’ And hearing that pledge of the
 truth-speaking Arjuna, the Kauravas then, O king, regained (the lost)
 tenor of their minds.”

 SECTION CCXLII

 Vaisampayana said, “Hearing the words of Yudhishthira, those bulls among
 men, headed by Bhimasena, rose up with faces beaming in joy. And those
 mighty warriors, O Bharata, then began to case themselves in impenetrable
 mail that were besides variegated with pure gold, and armed themselves
 with celestial weapons of various kinds. And the Pandavas thus cased in
 mail, and mounted on those chariots furnished with flagstaffs and armed
 with bows and arrows, looked like blazing fires. And those tigers among
 warriors, riding upon those well furnished cars drawn by fleet horses,
 proceeded to that spot without losing a moment. And beholding those mighty
 warriors—the sons of Pandu—thus proceeding together (for the
 liberation of Duryodhana), the Kuru army sent forth a loud shout. And soon
 did those rangers of the sky flushed with victory, and those impetuous
 warriors, the sons of Pandu, fearlessly encounter each other in that
 forest. The Gandharvas were flushed with success, and beholding the four
 brave sons of Pandu coming to battle seated on their cars, they all turned
 back towards the advancing combatants. And, the dwellers of the
 Gandhamadana, beholding the Pandavas looking like blazing guardians of the
 world provoked to ire, stood arrayed in order of battle. And, O Bharata,
 in accordance with words of king Yudhishthira of great wisdom, the
 encounter that took place was a skirmish. But when Arjuna—that
 persecutor of foes—saw that the foolish soldiers of the king of
 Gandharvas could not be made to understand what was good for them by means
 of a light skirmish, he addressed those invincible rangers of the skies in
 a conciliatory tone and said, ‘Leave ye my brother king Suyodhana.’ Thus
 addressed by the illustrious son of Pandu, the Gandharvas, laughing aloud,
 replied unto him saying, ‘O child, there is but one in the world whose
 behests we obey and living under whose rule we pass our days in happiness:
 O Bharata, we always act as that one only person commandeth us! Besides
 that celestial chief there is none that can command us!’ Thus addressed by
 the Gandharvas, Dhananjaya, the son of Kunti, replied unto them, saying,
 ‘This contact with other people’s wives and this hostile encounter with
 human beings are acts that are both censurable in the king of the
 Gandharvas and not proper for him. Therefore, leave ye these sons of
 Dhritarashtra all endued with mighty energy. And liberate ye also these
 ladies, at the command of king Yudhishthira the just. If, ye Gandharvas,
 ye do not set the sons of Dhritarashtra free peacefully, I shall certainly
 rescue Suyodhana (and his party) by exerting my prowess.’ And speaking
 unto them thus, Pritha’s son, Dhananjaya, capable of wielding the bow with
 his left hand also, then rained a shower of sharp pointed sky-ranging
 shafts upon those rangers of the firmament. Thus attacked, the mighty
 Gandharvas then encountered the sons of Pandu with a shower of arrows
 equally thick, and the Pandavas also replied by attacking those dwellers
 of heaven. And the battle then, O Bharata, that ranged between the active
 and agile Gandharvas and the impetuous son of Pandu was fierce in the
 extreme.”

 SECTION CCXLIII

 Vaisampayana said, “Then those Gandharvas decked in golden garlands and
 accomplished in celestial weapons, showing their blazing shafts,
 encountered the Pandavas from every side. And as the sons of Pandu were
 only four in number and the Gandharvas counted by thousands, the battle
 that ensued appeared to be extraordinary. And as the cars of Karna and
 Duryodhana had formerly been broken into a hundred fragments by the
 Gandharvas, so were the cars of the four heroes attempted to be broken.
 But those tigers among men began to encounter with their showers of arrows
 thousands upon thousands of Gandharvas rushing towards them. Those rangers
 of skies endued with great energy, thus checked on all sides by that
 arrowy down-pour, succeeded not in even coming near to the sons of Pandu.
 Then Arjuna whose ire had been provoked, aiming at the angry Gandharvas,
 prepared to hurl against them his celestial weapons. And in that
 encounter, the mighty Arjuna, by means of his Agneya weapon, sent ten
 hundreds of thousands of Gandharvas to the abode of Yama. And that mighty
 bowman, Bhima, also, that foremost of all warriors in battle, slew, by
 means of his sharp arrows, Gandharvas by hundreds. And the mighty sons of
 Madri also, battling with vigour, encountered hundreds of Gandharvas, O
 king, and slaughtered them all. And as Gandharvas were being thus
 slaughtered by the mighty warriors with their celestial weapons, they rose
 up to the skies, taking with them the sons of Dhritarashtra. But
 Dhananjaya, the son of Kunti, beholding them rise up to the skies,
 surrounded them on every side by a wide net of arrows. And confined within
 that arrowy net like birds within a cage, they showered in wrath upon
 Arjuna maces and darts and broad-swords. But Arjuna who was conversant
 with the most efficacious weapons, soon checked that shower of maces and
 darts and broad-swords, and in return began to mangle the limbs of the
 Gandharvas with his crescent-shaped arrows. And heads and legs and arms
 began to drop down from above resembling a shower of stones. And at that
 sight, the foe was struck with panic. And as the Gandharvas were being
 slaughtered by the illustrious son of Pandu, they began to shower from the
 skies a heavy downpour of shafts upon Arjuna, who was on the surface of
 the earth. But that chastiser of foes, Arjuna, endued with mighty energy
 checked that shower of arrows by means of his own weapons and began, in
 return, to wound them. Then Arjuna of the Kuru race shot his well-known
 weapons called Sthunakarna, Indrajala, Saura, Agneya and Saumya. And the
 Gandharvas consumed by the fiery weapons of Kunti’s son, began to suffer
 heavily, like the sons of Diti, while being scorched by Sakra’s
 thunder-bolt. And when they attacked Arjuna from above, they were checked
 by his net of arrows. And while they attacked him from all sides on the
 surface of the earth, they were checked by his crescent-shaped arrows. And
 beholding the Gandharvas put in fear by Kunti’s son, Chitrasena rushed, O
 Bharata, at Dhananjaya, armed with a mace. And as the king of the
 Gandharvas was rushing at Arjuna from above with that mace in hand, the
 latter cut with his arrows that mace wholly made of iron into seven
 pieces. And beholding that mace of his cut into many pieces by Arjuna of
 great activity, with his arrows, Chitrasena, by means of his science,
 concealed himself from the view of the Pandava and began to fight with
 him. The heroic Arjuna, however, by means of his own celestial weapons
 checked all the celestial weapons that were aimed at him by the
 Gandharvas. And when the chief of the Gandharvas saw that he was checked
 by the illustrious Arjuna with those weapons of his he entirely
 disappeared from sight by help of his powers of illusion. And Arjuna,
 observing that the chief of the Gandharvas was striking at him concealed
 from sight, attacked his assailant with celestial weapon inspired with
 proper Mantras. And the multiform Dhananjaya filled with wrath, prevented
 the disappearance of his foe by means of his weapon known by the name of
 Sabda-veda. And assailed with those weapons by the illustrious Arjuna, his
 dear friend, the king of the Gandharvas, showed himself unto him. And
 Chitrasena said, ‘Behold in me thy friend battling with thee!’ And
 beholding his friend Chitrasena exhausted in the battle, that bull among
 the sons of Pandu withdrew the weapons he had shot. And the other sons of
 Pandu beholding Arjuna withdraw his weapons, checked their flying steeds
 and the impetus of their weapons and withdrew their bows. And Chitrasena
 and Bhima and Arjuna and the twins enquiring about one another’s welfare,
 sat awhile on their respective cars.”

 SECTION CCXLIV

 Vaisampayana said, “Then that mighty bowman of blazing splendour, Arjuna,
 smilingly said unto Chitrasena in the midst of the Gandharva host, ‘What
 purpose dost thou serve, O hero, in punishing the Kauravas? O, why also
 hath Suyodhana with his wives been thus punished?’

 “Chitrasena replied, ‘O Dhananjaya, without stirring from my own abode I
 became acquainted with the purpose of the wicked Duryodhana and the
 wretched Karna in coming hither. The purpose was even this,—knowing
 that ye are exiles in the forest and suffering great afflictions as if ye
 had none to take care of you, himself in prosperity, this wretch
 entertained the desire of beholding you plunged in adversity and
 misfortune. They came hither for mocking you and the illustrious daughter
 of Drupada. The lord of the celestials also, having ascertained this
 purpose of theirs, told me, ‘Go thou and bring Duryodhana hither in chains
 along with his counsellors. Dhananjaya also with his brother should always
 be protected by thee in battle, for he is thy dear friend and disciple.’
 At these words of the lord of the celestials I came hither speedily. This
 wicked prince hath also been put in chains. I will now proceed to the
 region of the celestials, whither I will lead this wicked wight at the
 command of the slayer of Paka!’

 “Arjuna answered, saying, ‘O Chitrasena, if thou wishest to do what is
 agreeable to me, set Suyodhana free, at the command of king Yudhishthira
 the just, for he is our brother!’

 Chitrasena said, “This sinful wretch is always full of vanity. He
 deserveth not to be set free. O Dhananjaya, he hath deceived and wronged
 both king Yudhishthira the just and Krishna. Yudhishthira the son of Kunti
 as yet knoweth not the purpose on which the wretch came hither. Let the
 king, therefore, do what he desires after knowing everything!”

 Vaisampayana continued, “After this, all of them went to king Yudhishthira
 the just. And going unto the king, they represented unto him everything
 about Duryodhana’s conduct. And Ajatasatru, hearing everything that the
 Gandharvas had said, liberated all the Kauravas and applauded the
 Gandharvas. And the king said, ‘Fortunate it is for us that though gifted
 with great strength, ye did not yet slay the wicked son of Dhritarashtra
 along with all counsellors and relatives. This, O sir, hath been an act of
 great kindness done to me by the Gandharvas. The honour also of my family
 is saved by liberating this wicked wight. I am glad at seeing you all.
 Command me what I am to do for you. And having obtained all you wish,
 return ye soon whence ye came!’

 “Thus addressed by the intelligent son of Pandu, the Gandharvas became
 well-pleased and went away with the Apsaras. And the lord of the
 celestials then, coming to that spot, revived those Gandharvas that had
 been slain in the encounter with the Kurus, by sprinkling the celestial
 Amrita over them. And the Pandavas also, having liberated their relatives
 along with the ladies of the royal household, and having achieved that
 difficult feat (the defeat of the Gandharvas host) became well-pleased.
 And those illustrious and mighty warriors worshipped by the Kurus along
 with their sons and wives, blazed forth in splendour like flaming fires in
 the sacrificial compound. And Yudhishthira then addressing the liberated
 Duryodhana in the midst of his brothers, from affection, told him these
 words: ‘O child, never again do such a rash act. O Bharata, a rash wight
 never cometh by happiness. O son of the Kuru race, pleased be thou with
 all thy brothers. Go back to thy capital as pleaseth thee, without
 yielding thyself to despondency or cheerlessness!”

 Vaisampayana continued, “Thus dismissed by the son of Pandu, king
 Duryodhana then saluted king Yudhishthira the just and overwhelmed with
 shame, and his heart rent in twain, mechanically set out for his capital,
 like one destitute of life. And after the Kaurava prince had departed, the
 brave Yudhishthira, the son of Kunti, along with his brothers, was
 worshipped by the Brahmanas, and surrounded by those Brahmanas endued with
 the wealth of asceticism, like Sakra himself by the celestials, he began
 to pass his days happily in the woods of Dwaita.”

 SECTION CCXLV

 Janamejaya said, “After his defeat and capture by the foe and his
 subsequent liberation by the illustrious sons of Pandu by force of arms,
 it seemeth to me that the entry into Hastinapura of the proud, wicked,
 boastful, vicious, insolent, and wretched Duryodhana, engaged in insulting
 the sons of Pandu and bragging of his own superiority, must have been
 exceedingly difficult. Describe to me in detail, O Vaisampayana, the entry
 into the capital, of that prince overwhelmed with shame and unmanned by
 grief!”

 Vaisampayana said, “Dismissed by the king Yudhishthira the just,
 Dhritarashtra’s son Suyodhana, bending his head down in shame and
 afflicted with grief and melancholy, set out slowly. And the king,
 accompanied by his four kinds of forces, proceeded towards his city, his
 heart rent in grief and filled with thoughts of his defeat along the way
 in a region that abounded in grass and water. The king encamped on a
 delightful piece of ground as pleased him best, with his elephants and
 cars and cavalry and infantry stationed all around. And as the king
 Duryodhana was seated on an elevated bedstead endued with the effulgence
 of fire, himself looking like the moon under an eclipse, towards the small
 hours of the morning Karna, approaching him, said, ‘Fortunate it is, O son
 of Gandhari, that thou art alive! Fortunate it is, that we have once more
 met! By good luck it is that thou hast vanquished the Gandharvas capable
 of assuming any form at will. And, O son of the Kuru race, it is by good
 luck alone, that I am enabled to see thy brothers— mighty warriors
 all—come off victorious from that encounter, having subjugated their
 foes! As regards myself, assailed by all the Gandharvas, I fled before thy
 eyes, unable to rally our flying host. Assailed by the foe with all his
 might, my body mangled with their arrows, I sought safety in flight. This
 however, O Bharata, seemed to me to be a great marvel that I behold you
 all come safe and sound in body, with your wives, troops, and vehicles,
 out of that super-human encounter. O Bharata, there is another man in this
 world who can achieve what thou, O king, hast achieved in battle to-day
 with thy brothers.”

 Vaisampayana continued, “Thus addressed by Karna, king Duryodhana replied
 unto the ruler of the Angas in a voice choked with tears.”

 SECTION CCXLVI

 “Duryodhana said, ‘O Radheya, thou knowest not what hath happened.
 Therefore, I do not resent thy words. Thou thinkest the hostile Gandharvas
 to have been vanquished by me with my own energy. O thou of mighty arms,
 my brothers, indeed had for a long time, aided by me fought with the
 Gandharvas. The slaughtered, indeed, on both sides were great. But when
 those brave Gandharvas, resorting to their many powers of illusion,
 ascended the skies and began to fight with us thence, our encounter with
 them ceased to be an equal one. Defeat then was ours and even captivity.
 And afflicted with sorrow, we along with our attendants and counsellors
 and children and wives and troops and vehicles were being taken by them
 through the skies. It was then that some soldiers of ours and some brave
 officers repaired in grief unto the sons of Pandu—those heroes that
 never refuse succour to those that ask for it. And having gone to them
 they said, ‘Here is king Duryodhana, the son of Dhritarashtra, who with
 his younger brothers and friends and wives is being led away a captive by
 the Gandharvas along the sky. Blest be ye. Liberate the king along with
 the women of the royal household! Suffer no insult to be offered unto all
 the ladies of the Kuru race. And when they had spoken thus, the eldest of
 Pandu’s sons, who is endued with a virtuous soul then conciliated his
 brothers and commanded them to liberate us. Then those bulls among men,
 the Pandavas, overtaking the Gandharvas, solicited our release in soft
 words, although fully able to effect it by force of arms. And when the
 Gandharvas, addressed in such conciliatory words, refused to set us at
 liberty, then Arjuna and Bhima and the twins endued with mighty energy,
 shot showers of arrows at the Gandharvas. Then the Gandharvas, abandoning
 the fight, fled through the sky, dragging our melancholy selves after
 them, filled with joy. Then we beheld a network of arrows spread all
 around by Dhananjaya, who was also shooting celestial weapons upon the
 foe. And seeing the points of the horizon covered by Arjuna with a thick
 network of sharp arrows, his friend, the chief of the Gandharvas, showed
 himself. And Chitrasena and Arjuna, embracing each other, enquired after
 each other’s welfare. And the other sons of Pandu also embraced the chief
 of the Gandharvas and were embraced by him. And enquiries of courtesy
 passed between them also. And the brave Gandharvas then abandoning their
 weapons and mail mingled in a friendly spirit with the Pandavas. And
 Chitrasena and Dhananjaya worshipped each other with regard.”

 SECTION CCXLVII

 Duryodhana said, “That slayer of hostile heroes, Arjuna, then approaching
 Chitrasena, smilingly addressed him in these manly words: ‘O hero, O
 foremost of the Gandharvas, it behoveth thee to set my brothers at
 liberty. They are incapable of being insulted as long as the sons of Pandu
 are alive.’ ‘Thus addressed by the illustrious son of Pandu, the chief of
 the Gandharvas, O Karna, disclosed unto the Pandavas the object we had in
 view in proceeding to that place, viz., that we came there for casting our
 eyes on the sons of Pandu with their wife, all plunged in misery. And
 while the Gandharva was disclosing those counsels of ours, overwhelmed
 with shame I desired the earth to yield me a crevice, so that I might
 disappear there and then. The Gandharvas then, accompanied by the
 Pandavas, went to Yudhishthira, and, disclosing unto him also counsels,
 made us over, bound as we were, to him. Alas, what greater sorrow could be
 mine than that I should thus be offered as a tribute unto Yudhishthira, in
 the very sight of the women of our household, myself in chains and plunged
 in misery, and under the absolute control of my enemies. Alas, they, who
 have ever been persecuted by me, they unto whom I have ever been a foe
 released me from captivity, and wretch that I am, I am indebted to them
 for my life. If, O hero, I had met with my death in that great battle,
 that would have been far better than that I should have obtained my life
 in this way. If I had been slain by the Gandharvas, my fame would have
 spread over the whole earth, and I should have obtained auspicious regions
 of eternal bliss in the heaven of Indra. Listen to me therefore, ye bulls
 among men, as to what I intend to do now. I will stay here forgoing all
 food, while ye all return home. Let all my brothers also go to
 Hastinapura. Let all our friends, including Karna, and all our relatives
 headed by Dussasana, return now to the capital. Insulted by the foe, I
 myself will not repair thither. I who had before wrested from the foe his
 respect, I who had always enchanced the respect of my friends, have now
 become a source of sorrow unto friends and of joy unto enemies. What shall
 I now say unto the king, going to the city named after the elephant? What
 will Bhishma and Drona, Kripa, and Drona’s son, Vidura and Sanjaya, Vahuka
 and Somadatta and other revered seniors,—what will the principal men
 of the other orders and men of independent professions, say to me and what
 shall I say unto them in reply? Having hitherto stayed over the heads of
 my enemies, having hitherto trod upon their breasts, I have fallen away
 from my position. How shall I ever speak with them? Insolent men having
 obtained prosperity and knowledge and affluence, are seldom blest for any
 length of time like myself puffed up with vanity. Alas, led by folly I
 have done a highly improper and wicked act, for which, fool that I am, I
 have fallen into such distress. Therefore, will I perish by starving, life
 having become insupportable to me. Relieved from distress by the foe, what
 man of spirit is there who can drag on his existence? Proud as I am, shorn
 of manliness, the foe hath laughed at me, for the Pandavas possessed of
 prowess have looked at me plunged in misery!”

 Vaisampayana continued, ‘While giving way to such reflections Duryodhana
 spoke unto Dussasana thus: ‘O Dussasana, listen to these words of mine, O
 thou of the Bharata race! Accepting this installation that I offer thee,
 be thou king in my place. Rule thou the wide earth protected by Karna and
 Suvala’s sons. Like Indra himself looking after the Maruts, cherish thou
 thy brothers in such a way that they may all confide in thee. Let the
 friends and relatives depend on thee like the gods depending on him of a
 hundred sacrifices. Always shouldst thou bestow pensions on Brahmanas,
 without idleness, and be thou ever the refuge of thy friends and
 relatives. Like Vishnu looking after the celestials, thou shouldst always
 look after all consanguineous relatives. Thou shouldst also ever cherish
 thy superiors. Go, rule thou the earth gladdening thy friends and
 reproving thy foes.’ And clasping his neck, Duryodhana said, ‘Go!’ Hearing
 these words of his, Dussasana in perfect cheerlessness and overwhelmed
 with great sorrow, his voice choked in tears, said, with joined hands and
 bending his head unto his eldest brother, ‘Relent!’ And saying this he
 fell down on earth with heavy heart. And afflicted with grief that tiger
 among men, shedding his tears on the feet of his brother again said, ‘This
 will never be! The earth may split, the vault of heaven may break in
 pieces, the sun may cast off his splendour, the moon may abandon his
 coolness, the wind may forsake its speed, the Himavat may be moved from
 its site, the waters of the ocean may dry up, and fire may abandon its
 heat, yet I, O king, may never rule the earth without thee.’ And Dussasana
 repeatedly said, ‘Relent, O king! Thou alone shall be king in our race for
 a hundred years.’ And having spoken thus unto the king, Dussasana began to
 weep melodiously catching, O Bharata, the feet of his eldest brother
 deserving of worship from him.

 “And beholding Dussasana and Duryodhana thus weeping, Karna in great grief
 approached them both and said, ‘Ye, Kuru princes, why do you thus yield to
 sorrow like ordinary men, from senselessness? Mere weeping can never ease
 a sorrowing man’s grief. When weeping can never remove one’s griefs, what
 do you gain by thus giving way to sorrow? Summon patience to your aid to
 not gladden the foe by such conduct. O king, the Pandavas only did their
 duty in liberating thee. They that reside in the dominions of the king,
 should always do what is agreeable to the king. Protected by thee, the
 Pandavas are residing happily in thy dominion. It behoveth thee not to
 indulge in such sorrow like an ordinary person. Behold, thy uterine
 brothers are all sad and cheerless at seeing thee resolved to put an end
 to thy life by forgoing food. Blest be thou! Rise up and come to thy city
 and console these thy uterine brothers.”

 SECTION CCXLVIII

 “Kama continued, ‘O king, this conduct of thine to-day appeareth to be
 childish. O hero, O slayer of foes, what is to be wondered at in this that
 the Pandavas liberated thee when thou wert vanquished by the foe? O son of
 the Kuru race, those that reside in the territories of the king,
 especially those (amongst them) that lead the profession of arms, should
 always do what is agreeable to the king whether they happen to be known to
 their monarch or unknown to him. It happened often that foremost men who
 crush the ranks of the hostile host, are vanquished by them, and are
 rescued by their own troops. They that leading the profession of arms,
 reside in the king’s realm should always combine and exert themselves to
 the best of their power, for the king. If, therefore, O king, the
 Pandavas, who live in the territories, have liberated thee, what is there
 to be regretted at in this? That the Pandavas, O best of kings, did not
 follow thee when thou didst march forth to battle at the head of thy
 troops, has been an improper act on their part. They had before this come
 under thy power, becoming thy slaves. They are, therefore, bound to aid
 thee now, being endued with courage and might and incapable of turning
 away from the field of battle. Thou art enjoying all the rich possessions
 of the Pandavas. Behold them yet alive, O king! They have not resolved to
 die, forgoing all food. Blest be thou! Rise up, O king! It behoveth thee
 not to indulge in great sorrow long. O king, it is the certain duty of
 those that reside in the king’s realm to do what is agreeable to the king.
 Where should the regret be in all this? If thou, O king, dost not act
 according to my words I shall stay here employed in reverentially serving
 thy feet. O bull among men, I do not desire to live deprived of thy
 company. O king, if thou resolvest to slay thyself by forgoing food, thou
 wilt simply be an object of laughter with other kings.”

 Vaisampayana continued, “Thus addressed by Karna, king Duryodhana, firmly
 resolved to leave the world, desired not to rise from where he sat.”

 SECTION CCXLIX

 Vaisampayana said, “Beholding king Duryodhana, incapable of putting up
 with an insult, seated with the resolution of giving up life by forgoing
 food, Sakuni, the son of Suvala, said these words to comfort him. Sakuni
 said, O son of the Kuru race, you have just heard what Kama hath said. His
 words are, indeed fraught with wisdom. Why wouldst thou abandoning from
 foolishness the high prosperity that I won for thee, cast off thy life
 today, O king, yielding to silliness? It seemeth to me to-day that thou
 hast never waited upon the old. He that cannot control sudden accession of
 joy or grief, is lost even though he may have obtained prosperity, like an
 unburnt earthen vessel in water. That king who is entirely destitute of
 courage, who hath no spark of manliness, who is the slave of
 procrastination, who always acts with indiscretion, who is addicted to
 sensual pleasures, is seldom respected by his subjects. Benefited as thou
 has been, whence is this unreasonable grief of thine? Do not undo this
 graceful act done by the sons of Pritha, by indulging in such grief. When
 thou shouldst joy and reward the Pandavas, thou art grieving, O king?
 Indeed, this behaviour of thine is inconsistent. Be cheerful, do not cast
 away thy life; but remember with a pleased heart the good they have done
 thee. Give back unto the sons of Pritha their kingdom, and win thou both
 virtue and renown by such conduct. By acting in this way, thou mayst be
 grateful. Establish brotherly relations with the Pandavas by being
 friends, and give them their paternal kingdom, for then thou wilt be
 happy!’”

 Vaisampayana continued, “Hearing these words of Sakuni, and seeing the
 brave Dussasana lying prostrate before him unmanned by fraternal love, the
 king raised Dussasana and, clasping him in his well round arms, smelt his
 head from affection. And hearing these words of Karna and Sauvala, king
 Duryodhana lost heart more than ever, and he was overwhelmed with shame
 and utter despair overtook his soul. And hearing all that his friends
 said, he answered with sorrow, ‘I have nothing more to do with virtue,
 wealth, friendship, affluence, sovereignty, and enjoyments. Do not
 obstruct my purpose, but leave me all of you. I am firmly resolved to cast
 away my life by forgoing food. Return to the city, and treat my superiors
 there respectfully.’

 “Thus addressed by him, they replied unto that royal grinder of foes,
 saying, ‘O monarch, the course that is thine, is also ours, O Bharata. How
 can we enter the city without thee?’”

 Vaisampayana continued, “Though addressed in all manner of ways by his
 friends and counsellors and brothers and relatives, the king wavered not
 from his purpose. And the son of Dhritarashtra in accordance with his
 purpose spread Kusa grass on the earth, and purifying himself by touching
 water, sat down upon that spot. And clad in rags and Kusa grass he set
 himself to observe the highest vow. And stopping all speech, that tiger
 among kings, moved by the desire of going to heaven, began to pray and
 worship internally suspending all external intercourse.

 “Meanwhile the fierce Daityas and the Danavas who had been defeated of old
 by the celestials and had been dwelling in the nether regions having
 ascertained Duryodhana’s purpose and knowing that if the king died their
 party would be weakened, commenced a sacrifice with fire for summoning
 Duryodhana to their presence. And mantra knowing persons then commenced
 with the help of formulae declared by Brihaspati and Usanas, those rites
 that are indicated in the Atharva Veda and the Upanishads and which are
 capable of being achieved by mantras and prayers. And Brahmins of rigid
 vows, well-versed in the Vedas and the branches, began, with rapt soul, to
 pour libations of clarified butter and milk into the fire, uttering
 mantras. And after those rites were ended, a strange goddess, O king, with
 mouth wide open, arose (from the sacrificial fire), saying, ‘What am I to
 do?’ And the Daityas with well-pleased hearts, commanded her, saying,
 ‘Bring thou hither the royal son of Dhritarashtra, who is even now
 observing the vow of starvation for getting rid of his life.’ Thus
 commanded, she went away saying, ‘So be it.’ And she went in the twinkling
 of an eye to that spot where Suyodhana was. And taking up the king back to
 the nether regions, and having brought him thus in a moment, she apprised
 the Danavas of it. And the Danavas beholding the king brought into their
 midst in the night, united together, and all of them with well-pleased
 hearts and eyes expanded in delight addressed these flattering words to
 Duryodhana.”

 SECTION CCL

 “The Danavas said, ‘O Suyodhana, O great king? O perpetuator of the race
 of Bharata, thou art ever surrounded by heroes and illustrious men. Why
 hast thou, then, undertaken to do such a rash act as the vow of
 starvation? The suicide ever sinketh into hell and becometh the subject of
 calumnious speech. Nor do intelligent persons like thee ever set their
 hands to acts that are sinful and opposed to their best interests and
 striking at the very root of their purposes. Restrain this resolve of
 thine, therefore, O king, which is destructive of morality, profit, and
 happiness, of fame, prowess, and energy, and which enhanceth the joy of
 foes O exalted king, know the truth, the celestial origin of thy soul, and
 the maker of thy body, and then summon thou patience to thy aid. In days
 of old. O king, we have obtained thee, by ascetic austerities from
 Maheswara. The upper part of thy body is wholly made of an assemblage of
 Vajras, and is, therefore, invulnerable to weapons of every description, O
 sinless one. The lower part of thy body, capable of captivating the female
 heart by its comeliness was made of flowers by the goddess herself—the
 wife of Mahadeva. Thy body is thus, O best of kings, the creation of
 Maheswara himself and his goddess. Therefore, O tiger among kings, thou
 art of celestial origin, not human. Other brave Kshatriyas of mighty
 energy headed by Bhagadatta, and all acquainted with celestial weapons,
 will slay thy foes. Therefore, let this grief of thine cease. Thou hast no
 cause for fear. For aiding thee, many heroic Danavas have been born on the
 earth. Other Asuras will also possess Bhishma and Drona and Kama and
 others. Possessed by those Asuras, these heroes will cast away their
 kindness and fight with thy foes. Indeed, when the Danavas will enter
 their heart and possess them completely, flinging all affections to a
 distance, becoming hard-hearted, these warriors will strike every body
 opposed to them in battle without sparing sons, brothers, fathers,
 friends, disciples, relatives, even children and old men. Blinded by
 ignorance and wrath, and impelled by that destiny which hath been ordained
 by the Creator, these tigers among men, with hearts steeped in sin, will,
 O thou foremost of the Kurus, depopulate the earth by hurling and shooting
 all kinds of weapons, with great manliness and strength and always
 addressing one another boastfully with words such as these, ‘Thou shall
 not escape from me today with life.’ And these illustrious sons of Pandu
 also, five in number, will fight with these. And, endued with mighty
 strength and favoured by Fate, they will compass the destruction of these.
 And, O king, many Daityas and Rakshasas also that have been born in the
 Kshatriya order, will fight with great prowess in the battle with thy
 foes, using maces and clubs and lances and various weapons of a superior
 kind. And, O hero, with respect to the fear that is in thy heart rising
 from Arjuna, we have already settled the means for slaying Arjuna. The
 soul of the slain Naraka hath assumed the form of Karna. Recollecting his
 former hostility he will encounter both Kesava and Arjuna. And that mighty
 warrior and foremost of smiters, proud of his prowess will vanquish Arjuna
 in battle as also all thy enemies. The wielder of the thunder-bolt,
 knowing all this, and desirous of saving Arjuna, will in disguise take
 away from Karna his ear-rings and coat of mail. We also have for that
 reason appointed hundreds upon hundreds and thousands upon thousands of
 Daityas and Rakshasas, viz., those that are known by the name of
 Samsaptakas.83 These celebrated warriors will
 slay the heroic Arjuna. Therefore, grieve not, O king. Thou wilt rule the
 whole earth, O monarch, without a rival. Do not yield to despondency.
 Conduct such as this does not suit thee. O thou of the Kuru race, if thou
 diest, our party becometh weak. Go thou, O hero, and let not thy mind be
 directed to any other course of action. Thou art ever our refuge as,
 indeed, the Pandavas are the refuge of the gods.’

 Vaisampayana continued, “Having addressed him thus, those Daityas embraced
 that elephant among kings, and those bulls among the Danavas cheered that
 irrepressible one like a son. And, O Bharata, pacifying his mind by soft
 speech, they permitted him to depart, saying, ‘Go and attain victory!’ And
 when they had given leave to the mighty-armed one, that very goddess
 carried him back to the spot where he had sat down, intent upon putting an
 end to his life. And having set that hero down and paid him homage, the
 goddess vanished, taking the king’s permission. O Bharata, when she had
 gone, king Duryodhana considered all (that had happened) as a dream. He
 then thought within himself, ‘I shall defeat the Pandavas in battle.’ And
 Suyodhana thought that Karna and the Samsaptaka army were both able (to
 destroy) and intent upon destroying that slayer of foes, Partha. Thus, O
 bull of the Bharata race, the hope was strengthened of the wicked minded
 son of Dhritarashtra, of conquering the Pandavas. And Karna also, his soul
 and faculties possessed by the inmost soul of Naraka, had at that time
 cruelly determined to slay Arjuna. And those heroes—the Samsaptakas
 also—having their sense possessed by the Rakshasas, and influenced
 by the qualities of emotion and darkness, were desirous of slaying
 Phalguna. And, O king, others with Bhishma, Drona, and Kripa at their
 head, having their faculties influenced by the Danavas, were not so
 affectionate towards the sons of Pandu as they had been. But king
 Suyodhana did not tell any one of this.

 “When the night passed away, Karna, that offspring of the Sun, with joined
 hands, smilingly addressed these wise words to king Duryodhana, ‘No dead
 man conquereth his foes: it is when he is alive that he can see his good.
 Where is the good of the dead person; and, O Kauraveya, where is his
 victory? Therefore, this is no time for grief, or fear or death.’ And
 having, with his arms embraced that mighty-armed one, he further said,
 ‘Rise up, O king! Why dost thou lie down? Why dost thou grieve, O slayer
 of foes? Having afflicted thy enemies by thy prowess, why dost thou wish
 for death? Or (perhaps) fear hath possessed thee at the sight of Arjuna’s
 prowess. I truly promise unto thee that I will slay Arjuna in battle. O
 lord of men, I swear by my weapon that when the three and ten years shall
 have passed away, I will bring the sons of Pritha under thy subjection.’
 Thus addressed by Karna, and remembering the words of the Daityas and
 supplications made by them (his brothers), Suyodhana rose up. And having
 heard those words of the Daityas that tiger among men, with a firm resolve
 in his heart arrayed his army, abounding in horses and elephants and cars
 and infantry. And, O monarch, immensely swarming with white umbrellas, and
 pennons, and white Chamaras, and cars, and elephants, and foot-soldiers,
 that mighty army, as it moved like the waters of the Ganga, looked
 graceful like the firmament, at a season when the clouds have dispersed
 and the signs of autumn have been but partially developed. And, O foremost
 of kings, eulogised like a monarch by the best of the Brahmanas blessing
 with victory, that lord of men Suyodhana, Dhritarashtra’s son, receiving
 honours paid with innumerable joined palms, and flaming in exceeding
 splendour, went in the front, accompanied by Karna, and that gambler, the
 son of Suvala. And all his brothers with Dussasana at their head, and
 Bhurisrava, and Somadatta, and the mighty king Vahlika, followed that lion
 among kings on his way, with cars of various forms, and horses, and the
 best of elephants. And, O prime among monarchs, in a short time, those
 perpetuators of the Kuru race entered their own city.”

 SECTION CCLI

 Janamejaya said, “When the high-souled sons of Pritha were living in the
 forest, what did those foremost of men and mighty archers—the sons
 of Dhritarashtra—do? And what did the offspring of the Sun, Karna,
 and the mighty Sakuni, and Bhishma, and Drona, and Kripa do? It behoveth
 thee to relate this unto me.”

 Vaisampayana said, “When, O mighty king, in this manner the Pandavas had
 gone, leaving Suyodhana, and when, having been liberated by Pandu’s sons,
 he had come to Hastinapura, Bhishma said these words to the son of
 Dhritarashtra, ‘O child, I had told thee before, when thou wert intent
 upon going to the hermitage that thy journey did not please me. But thou
 didst do so. And as a consequence, O hero, wert thou forcibly taken
 captive by the enemy, and wert delivered by the Pandavas versed in
 morality. Yet art thou not ashamed. Even in the presence of thee, O son of
 Gandhari, together with thy army, did the Suta’s son, struck with panic,
 fly from the battle of the Gandharvas, O king. And, O foremost of kings, O
 son of the monarch! while thou with thy army wert crying distressfully,
 thou didst witness the prowess of the high-souled Pandavas, and also, O
 mighty-armed one, of the wicked son of the Suta, Karna. O best of kings,
 whether in the science of arms, or heroism, or morality, Karna, O thou
 devoted to virtue, is not a fourth part of the Pandavas. Therefore, for
 the welfare of this race, the conclusion of peace is, I think, desirable
 with the high-souled Pandavas.”

 ‘Having been thus addressed by Bhishma, Dhritarashtra’s son the king,
 laughed a good deal, and then suddenly sailed out with the son of Suvala.
 thereupon, knowing that he was gone, those mighty bowmen with Karna, and
 Dussasana at their head, followed the highly powerful son of
 Dhritarashtra. And seeing them gone, Bhishma, the grandfather of the
 Kurus, hung down his head from shame, and then, O king, went to his own
 quarters. And, O mighty monarch, when Bhishma had left, that lord of men,
 Dhritarashtra’s son came there again, and began to consult with his
 counsellors, ‘What is it that is good for me? What remaineth to be done?
 And how we can most effectively bring about the good we shall discuss
 to-day.’ Karna said, ‘O Kuru’s son, Duryodhana, do thou lay to heart tie
 words that I say. Bhishma always blameth us, and praiseth the Pandavas.
 And from the ill-will he beareth towards thee, he hateth me also. And, O
 lord of men, in thy presence he ever crieth me down. I shall never, O
 Bharata, bear these words that Bhishma had said in thy presence in
 relation to this matter, extolling the Pandavas, and censuring thee, O
 represser of foes! Do thou, O king, enjoin on me, together with servants,
 forces, and cars. I shall, O monarch, conquer the earth furnished with
 mountains and woods and forests. The earth had been conquered by the four
 powerful Pandavas. I shall, without doubt, conquer it for thee
 single-handed. Let that wretch of the Kuru race, the exceedingly
 wicked-minded Bhishma, see it,—he who vilifies those that do not
 deserve censure, and praises those that should not be praised. Let him
 this day witness my might, and blame himself. Do thou, O king, command me.
 Victory shall surely be thine. By my weapon, O monarch, I swear this
 before thee.’

 “O king, O bull of the Bharata race, hearing those words of Karna, that
 lord of men, experiencing the highest delight, spoke unto Karna, saying,
 ‘I am blessed. I have been favoured by thee,—since thou, endued with
 great strength, art ever intent on my welfare. My life hath borne fruit,
 to-day. As thou, O hero, intendest to subdue all our enemies, repair thou.
 May good betide thee! Do thou command me (what I am to do),’ O subduer of
 foes, having been thus addressed by Dhritarashtra’s intelligent son, Karna
 ordered all the necessaries for the excursion. And on an auspicious lunar
 day, at an auspicious moment, and under the influence of a star presided
 over by an auspicious deity, that mighty bowman, having been honoured by
 twice-born ones, and been bathed with auspicious and holy substances and
 also worshipped by speech set out, filling with the rattle of his car the
 three worlds, with their mobile and immobile objects.”

 SECTION CCLII

 Vaisampayana continued, “Then, O bull among the Bharatas, that mighty
 bowman, Karna, surrounded by a large army, besieged the beautiful city of
 Drupada. And he, after a hard conflict, brought the hero under subjection,
 and, O best of monarchs, made Drupada contribute silver and gold and gems,
 and also pay tribute. And, O foremost of kings, having subdued him,
 (Karna) brought under subjection those princes that were under him
 (Drupada) and made them pay tribute. Then going to the north, he subdued
 the sovereigns (of that quarter) and having effected the defeat of
 Bhagadatta, Radha’s son ascended that mighty mountain Himavat, all along
 fighting his foes. And ranging all sides, he conquered and brought under
 subjection all the kings inhabiting the Himavat, and made them pay dues.
 Then descending from the mountain and rushing to the east, he reduced the
 Angas, and the Bangas, and the Kalingas, and the Mandikas, and the
 Magadhas. the Karkakhandas; and also included with them the Avasiras,
 Yodhyas, and the Ahikshatras. Having (thus) conquered the eastern quarter
 Karna then presented himself before Batsa-bhumi. And having taken
 Batsa-bhumi, he reduced Kevali, and Mrittikavati, and Mohana and Patrana,
 and Tripura, and Kosala,—and compelled all these to pay tribute.
 Then going to the south, Karna vanquished the mighty charioteers (of that
 quarter) and in Dakshinatya, the Suta’s son entered into conflict with
 Rukmi. After having fought dreadfully, Rukmi spake to the Suta’s son
 saying, ‘O foremost of monarchs, I have been pleased with thy might and
 prowess. I shall not do thee wrong: I have only fulfilled the vow of a
 Kshatriya. Gladly will I give thee as many gold coins as thou desirest.’
 Having met with Rukmi, Karna, repaired to Pandya and the mountain, Sri.
 And by fighting, he made Karala, king Nila, Venudari’s son, and other best
 of kings living in the southern direction pay tribute. Then going to
 Sisupala’s son, the son of the Suta defeated him and that highly powerful
 one also brought under his sway all the neighbouring rulers. And, O bull
 of the Bharata race, having subjugated the Avantis and concluded peace
 with them, and having met with the Vrishnis, he conquered the west. And,
 having come to the quarter of Varuna, he made all the Yavana and Varvara
 kings pay tribute. And, having conquered the entire earth—east,
 west, north and south—that hero without any aid brought under
 subjection all the nations of the Mlechchhas, the mountaineers, the
 Bhadras, the Rohitakas, the Agneyas and the Malavas. And, having conquered
 the mighty charioteers, headed by the Nagnajitas, the Suta’s son brought
 the Sasakas and the Yavanas under his sway. Having thus conquered and
 brought under his subjection the world, the mighty charioteer and tiger
 among men came (back) to Hastinapura. That lord of men, Dhritarashtra’s
 son, accompanied by his father and brothers and friends, came to that
 mighty bowman, who had arrived, and duly paid homage unto Karna crowned
 with martial merit. And the king proclaimed his feats, saying, ‘What I
 have not received from either Bhishma, or Drona, or Kripa, or Vahlika, I
 have received from thee. May good betide thee! What need of speaking at
 length! Hear my words, O Karna! In thee, O chief of men, I have my refuge.
 O mighty-armed one. O tiger among men, without doubt all the Pandavas and
 the other kings crowned with prosperity, come not to a sixteenth part of
 thee. Do thou, O mighty bowman, O Karna, see Dhritarashtra, and the
 illustrious Gandhari, as the bearer of the thunderbolt did Aditi.’

 “Then, O king, there arose in the city of Hastinapura a clamour, and
 sounds of Oh! and Alas! and, O lord of men, some of the kings praised him
 (Karna), while others censured him, while others, again, remained silent.
 Having thus, O foremost of monarchs, in a short time conquered this earth
 furnished with mountains and forests and skies, and with oceans, and
 fields, and filled with high and low tracts, and cities, and replete also
 with islands. O lord of earth, and brought the monarchs under subjection,—and
 having gained imperishable wealth, the Suta’s son appeared before the
 king. Then, O represser of foes, entering into the interior of the palace
 that hero saw Dhritarashtra with Gandhari, O tiger among men, that one
 conversant with morality took hold of his feet even like a son. And
 Dhritarashtra embraced him affectionately, and then dismissed him. Ever
 since that time, O monarch, O Bharata, king Duryodhana and Sakuni, the son
 of Suvala, thought that Pritha’s sons had already been defeated in battle
 by Karna.”

 SECTION CCLIII

 Vaisampayana continued, “O king, O lord of men, that slayer of hostile
 heroes, the Suta’s son, said these words to Duryodhana, ‘O Kaurava
 Duryodhana, do thou lay unto thy heart the words that I shall tell thee;
 and, O represser of foes, after having heard my words, it behoveth thee to
 act accordingly every way. Now, O best of monarchs, O hero, hath the earth
 been rid of foes. Do thou rule her even like the mighty-minded Sakra
 himself, having his foes destroyed.”

 Vaisampayana continued, “Having been thus addressed by Karna, the king
 again spake unto him, saying, ‘O bull among men, nothing whatever is
 unattainable to him who hath thee for refuge, and to whom thou art
 attached and on whose welfare thou art entirely intent. Now, I have a
 purpose, which do thou truly listen to. Having beheld that foremost of
 sacrifices, the mighty Rajasuya, performed by the Pandavas, a desire hath
 sprung up in me (to celebrate the same). Do thou, O Suta’s son, fulfil
 this desire of mine.’ Thus addressed, Karna spake thus unto the king, ‘Now
 that all the rulers of the earth have been brought under thy subjection,
 do thou summon the principal Brahmanas, and, O best of Kurus, duly procure
 the articles required for the sacrifice. And, O represser of foes, let
 Ritwijas as prescribed, and versed in the Vedas, celebrate thy rites
 according to the ordinance, O king. And, O bull of the Bharata race, let
 thy great sacrifice also, abounding in meats and drinks, and grand with
 parts, commence.’

 “O king, having been thus addressed by Karna, Dhritarashtra’s son summoned
 the priest, and spake unto him these words, ‘Do thou duly and in proper
 order celebrate for me that best of sacrifices, the Rajasuya furnished
 with excellent Dakshinas.’ Thus accosted, that best of Brahmanas spake
 unto the king, saying, ‘O foremost of the Kauravas, while Yudhishthira is
 living, that best of sacrifices cannot be performed in thy family, O
 Prince of kings! Further, O monarch, thy father Dhritarashtra, endued with
 long life, liveth. For this reason also, O best of kings, this sacrifice
 cannot be undertaken by thee. There is, O lord, another great sacrifice,
 resembling the Rajasuya. Do thou, O foremost of kings, celebrate that
 sacrifice. Listen to these words of mine. All these rulers of the earth,
 who have, O king, become tributary to thee, will pay thee tribute in gold,
 both pure and impure. Of that gold, do thou, O best of monarchs, now make
 the (sacrificial) plough, and do thou, O Bharata, plough the sacrificial
 compound with it. At that spot, let there commence, O foremost of kings,
 with due rites, and without any disturbance the sacrifice, sanctified with
 mantras abounding in edibles. The name of that sacrifice worthy of
 virtuous persons, is Vaishnava. No person save the ancient Vishnu hath
 performed it before. This mighty sacrifice vies with that best of
 sacrifices—the Rajasuya itself. And, further, it liketh us—and
 it is also for thy welfare (to celebrate it). And, moreover, it is capable
 of being celebrated without any disturbance. (By undertaking this), thy
 desire will be fufilled.’

 “Having been thus addressed by those Brahmanas, Dhritarashtra’s son, the
 king, spake these words to Karna, his brothers and the son of Suvala,
 ‘Beyond doubt, the words of the Brahmanas are entirely liked by me. If
 they are relished by you also, express it without delay.’ Thus appealed,
 they all said unto the king, ‘So be it.’ Then the king one by one
 appointed persons to their respective tasks; and desired all the artisans
 to construct the (sacrificial) plough. And, O best of kings, all that had
 been commanded to be done, was gradually executed.”

 SECTION CCLIV

 Vaisampayana continued, “Then all the artisans, the principal counsellors,
 and the highly wise Vidura said unto Dhritarashtra’s son, “All the
 preparations for the excellent sacrifice have been made, O king; and the
 time also hath come, O Bharata. And the exceedingly precious golden plough
 hath been constructed.’ Hearing this, O monarch, that best of kings,
 Dhritarashtra’s son commanded that prime among sacrifices to be commenced.
 Then commenced that sacrifice sanctified by mantras, and abounding in
 edibles, and the son of Gandhari was duly initiated according to the
 ordinance. And Dhritarashtra, and the illustrious Vidura, and Bhishma, and
 Drona, and Kripa, and Karna, and the celebrated Gandhari experienced great
 delight. And, O foremost of kings, Duryodhana despatched swift messengers
 to invite the princes and the Brahmanas. And mounting fleet vehicles they
 went to the (respective) directions assigned to them. Then to a certain
 messenger on the point of setting out, Dussasana said, ‘Go thou speedily
 to the woods of Dwaita; and in that forest duly invite the Brahmanas and
 those wicked persons, the Pandavas.’ Thereupon, he repaired thither, and
 bowing down to all the Pandavas, said, ‘Having acquired immense wealth by
 his native prowess, that best of kings and foremost of Kurus, Duryodhana,
 O monarch, is celebrating a sacrifice. Thither are going from various
 directions the kings and the Brahmanas. O king, I have been sent by the
 high-souled Kaurava. That king and lord of men, Dhritarashtra’s son,
 invites you. It behoveth you, therefore, to witness the delightful
 sacrifice of that monarch.’

 “Hearing these words of the messenger, that tiger among kings, the royal
 Yudhishthira, said, ‘By good luck it is that that enhancer of the glory of
 his ancestors, king Suyodhana is celebrating this best of sacrifices. We
 should certainly repair thither; but we cannot do now; for till (the
 completion of) the thirteenth year, we shall have to observe our vow.’
 Hearing this speech of Yudhishthira the just, Bhima said these words,
 ‘Then will king Yudhishthira the just go thither, when he will cast him
 (Duryodhana) into the fire kindled by weapons. Do thou say unto Suyodhana.
 ‘When after the expiration of the thirteenth year, that lord of men, the
 Pandava, will, in the sacrifice of battle, pour upon the Dhritarashtras,
 the clarified butter of his ire, then will I come!’ But the other
 Pandavas, O king, did not say anything unpleasant. The messenger (on his
 return) related unto Dhritarashtra’s son all as it had fallen out. Then
 there came to the city of Dhritarashtra many foremost of men, lords of
 various countries, and highly virtuous Brahmanas. And duly received in
 order according to the ordinance, those lords of men experienced great
 delight and were all well-pleased. And that foremost among monarchs—Dhritarashtra—surrounded
 by all the Kauravas, experienced the height of joy, and spake unto Vidura,
 saying, ‘Do thou, O Kshatta, speedily so act that all persons in the
 sacrificial compound may be served with food, be refreshed and satisfied.’
 Thereupon, O represser of foes, assenting to that order, the learned
 Vidura versed in morality, cheerfully entertained all the orders in proper
 measure with meat and beverages to eat and drink, and fragrant garland and
 various kinds of attire. And having constructed pavilions (for their
 accommodation), that hero and foremost of kings, duly entertained the
 princes and the Brahmanas by thousands, and also bestowing upon them
 wealth of various kinds, bade them farewell. And having dismissed all the
 kings, he entered Hastinapura, surrounded by his brothers, and in company
 with Karna and Suvala’s son.”

 SECTION CCLV

 Vaisampayana said, “While, O great king, Duryodhana was entering (the
 city), the panegyrists eulogized the prince of unfailing prowess. And
 others also eulogized that mighty bowman and foremost of kings. And
 sprinkling over him fried paddy and sandal paste the citizens said, ‘By
 good luck it is, O king, that thy sacrifice hath been completed without
 obstruction.’ And some, more reckless of speech, that were present there,
 said unto that lord of the earth, ‘Surely this thy sacrifice cannot be
 compared with Yudhishthira’s: nor doth this come up to a sixteenth part of
 that (sacrifice).’ Thus spake unto that king some that were reckless of
 consequences. His friends, however, said, This sacrifice of thine hath
 surpassed all others. Yayati and Nahusha, and Mandhata and Bharata, having
 been sanctified by celebrating such a sacrifice, have all gone to heaven.’
 Hearing such agreeable words from his friends, that monarch, O bull of the
 Bharata’s race, well-pleased, entered the city and finally his own abode.
 Then, O king, worshipping the feet of his father and mother and of others
 headed by Bhishma, Drona and Kripa, and of the wise Vidura, and worshipped
 in turn by his younger brothers, that delighter of brothers sat down upon
 an excellent seat, surrounded by the latter. And the Suta’s son, rising
 up, said, ‘By good luck it is, O foremost of the Bharata race, that this
 mighty sacrifice of thine hath been brought to a close. When, however, the
 sons of Pritha shall have been slain in battle and thou wilt have
 completed the Rajasuya sacrifice, once again, O lord of men, shall I
 honour thee thus.’ Then that mighty king, the illustrious son of
 Dhritarashtra, replied unto him, ‘Truly hath this been spoken by thee.
 When, O foremost of men, the wicked-minded Pandavas have been slain, and
 when also the grand Rajasuya hath been celebrated by me, then thou shalt
 again, O hero, honour me thus.’ And having said this, O Bharata, the
 Kaurava embraced Karna, and began, O mighty king, to think of the
 Rajasuya, that foremost of sacrifices. And that best of kings also
 addressed the Kurus around him, saying, ‘When shall I, ye Kauravas, having
 slain all the Pandavas, celebrate that costly and foremost of sacrifices,
 the Rajasuya.’ Then spake Karna unto him, saying, ‘Hear me, O elephant
 among kings! So long as I do not slay Arjuna, I shall not allow any one to
 wash my feet, nor shall I taste meat. And I shall observe the Asura vow84
 and whoever may solicit me (for any thing), I never shall say, ‘I have it
 not.’ When Karna had thus vowed to slay Phalguna in battle, those mighty
 charioteers and bowmen, the sons of Dhritarashtra, sent up a loud cheer;
 and Dhritarashtra’s sons thought that the Pandavas had already been
 conquered. Then that chief of kings, the graceful Duryodhana, leaving
 those bulls among men, entered his apartment, like the lord Kuvera
 entering the garden of Chitraratha. And all those mighty bowmen also, O
 Bharata, went to their respective quarters.

 “Meanwhile those mighty bowmen, the Pandavas, excited by the words the
 messenger had spoken, became anxious, and they did not (from that time)
 experience the least happiness. Intelligence, further, O foremost of
 kings, had been brought by spies regarding the vow of the Suta’s son to
 slay Vijaya. Hearing this, O lord of men, Dharma’s son became exceedingly
 anxious. And considering Karna of the impenetrable mail to be of wonderful
 prowess, and remembering all their woes, he knew no peace. And that
 high-souled one filled with anxiety, made up his mind to abandon the woods
 about Dwaitavana abounding with ferocious animals.

 “Meanwhile the royal son of Dhritarashtra began to rule the earth, along
 with his heroic brothers as also with Bhishma and Drona and Kripa. And
 with the assistance of the Suta’s son crowned with martial glory,
 Duryodhana remained ever intent on the welfare of the rulers of the earth,
 and he worshipped the foremost of Brahmanas by celebrating sacrifices with
 profuse gifts. And that hero and subduer of foes, O king, was engaged in
 doing good to his brothers, concluding for certain in his mind that giving
 and enjoying are the only use of riches.”

 SECTION CCLVI

 Janamejaya said, ‘After having delivered Duryodhana, what did the mighty
 sons of Pandu do in that forest? It behoveth thee to tell me this.’

 Vaisampayana said, “Once on a time, as Yudhishthira lay down at night in
 the Dwaita woods, some deer, with accents choked in tears, presented
 themselves before him in his dreams. To them standing with joined hands,
 their bodies trembling all over that foremost of monarchs said, ‘Tell me
 what ye wish to say. Who are ye? And what do ye desire?’ Thus accosted by
 Kunti’s son—the illustrious Pandava, those deer, the remnant of
 those that had been slaughtered, replied unto him, saying, ‘We are, O
 Bharata, those deer that are still alive after them that had been
 slaughtered. We shall be exterminated totally. Therefore, do thou change
 thy residence. O mighty king, all thy brothers are heroes, conversant with
 weapons; they have thinned the ranks of the rangers of the forest. We few—the
 remnants,—O mighty-minded one, remain like seed. By thy favour, O
 king of kings, let us increase.’ Seeing these deer, which remained like
 seed after the rest had been destroyed trembling and afflicted with fear,
 Yudhishthira the just was greatly affected with grief. And the king,
 intent on the welfare of all creatures, said unto them, ‘So be it. I shall
 act as ye have said.’ Awaking after such a vision, that excellent king,
 moved by pity towards the deer, thus spake unto his brothers assembled
 there, ‘Those deer that are alive after them that have been slaughtered,
 accosted me at night, after I had awakened, saying, ‘We remain like the
 cues of our lines. Blest be thou! Do thou have compassion on us.’ And they
 have spoken truly. We ought to feel pity for the dwellers of the forest.
 We have been feeding on them for a year together and eight months. Let us,
 therefore, again (repair) to the romantic Kamyakas, that best of forests
 abounding in wild animals, situated at the head of the desert, near lake
 Trinavindu. And there let us pleasantly pass the rest of our time.’ Then,
 O king, the Pandavas versed in morality, swiftly departed (thence),
 accompanied by the Brahmanas and all those that lived with them, and
 followed by Indrasena and other retainers. And proceeding along the roads
 walked (by travellers), furnished with excellent corn and clear water,
 they at length beheld the sacred asylum of Kamyaka endued with ascetic
 merit. And as pious men enter the celestial regions, those foremost of the
 Bharata race, the Kauravas, surrounded by those bulls among Brahmanas
 entered that forest.”

 SECTION CCLVII

 Vaisampayana continued, “Dwelling in the woods, O bull of the Bharata
 race, the high-souled Pandavas spent one and ten years in a miserable
 plight. And although deserving of happiness, those foremost of men,
 brooding over their circumstances, passed their days miserably, living on
 fruits and roots. And that royal sage, the mighty-armed Yudhishthira,
 reflecting that the extremity of misery that had befallen his brothers,
 was owing to his own fault, and remembering those sufferings that had
 arisen from his act of gambling, could not sleep peacefully. And he felt
 as if his heart had been pierced with a lance. And remembering the harsh
 words of the Suta’s son, the Pandava, repressing the venom of his wrath,
 passed his time in humble guise, sighing heavily. And Arjuna and both the
 twins and the illustrious Draupadi, and the mighty Bhima—he that was
 strongest of all men—experienced the most poignant pain in casting
 their eyes on Yudhishthira. And thinking that a short time only remained
 (of their exile), those bulls among men, influenced by rage and hope and
 by resorting to various exertions and endeavours, made their bodies assume
 almost different shapes.

 “After a little while, that mighty ascetic, Vyasa, the son of Satyavati,
 came there to see the Pandavas. And seeing him approach, Kunti’s son,
 Yudhishthira, stepped forward, and duly received that high-souled one. And
 having gratified Vyasa by bowing down unto him, Pandu’s son of subdued
 senses, after the Rishi had been seated, sat down before him, desirous of
 listening to him. And beholding his grandsons lean and living in the
 forest on the produce of the wilderness, that mighty sage, moved by
 compassion, said these words, in accents choked in tears, ‘O mighty-armed
 Yudhishthira, O thou best of virtuous persons, those men that do not
 perform ascetic austerities never attain great happiness in this world.
 People experience happiness and misery by turns; for surely, O bull among
 men, no man ever enjoyeth unbroken happiness. A wise man endued with high
 wisdom, knowing that life hath its ups and downs, is neither filled with
 joy nor with grief. When happiness cometh, one should enjoy it; when
 misery cometh, one should bear it, as a sower of crops must bide his
 season. Nothing is superior to asceticism: by asceticism one acquireth
 mighty fruit. Do thou know, O Bharata, that there is nothing that
 asceticism cannot achieve. Truth, sincerity, freedom from anger, justice,
 self-control, restraint of the faculties, immunity from malice,
 guilelessness, sanctity, and mortification of the senses, these, O mighty
 monarch, purify a person of meritorious acts. Foolish persons addicted to
 vice and bestial ways, attain to brutish births in after life and never
 enjoy happiness. The fruit of acts done in this world is reaped in the
 next. Therefore should one restrain his body by asceticism and the
 observance of vows. And, O king, free from guile and with a cheerful
 spirit, one should, according to his power, bestow gifts, after going down
 to the recipient and paying him homage. A truth-telling person attaineth a
 life devoid of trouble. A person void of anger attaineth sincerity, and
 one free from malice acquireth supreme contentment. A person who hath
 subdued his senses and his inner faculties, never knoweth tribulation; nor
 is a person of subdued senses affected by sorrow at the height of other’s
 prosperity. A man who giveth everyone his due, and the bestower of boons,
 attain happiness, and come by every object of enjoyment; while a man free
 from envy reapeth perfect ease. He that honoureth those to whom honour is
 due, attaineth birth in an illustrious line; and he that hath subdued his
 senses, never cometh by misfortune. A man whose mind followeth good, after
 having paid his debt to nature, is on this account, born again endued with
 a righteous mind.’

 “Yudhishthira said, ‘O eminently virtuous one, O mighty sage, of the
 bestowal of gifts and the observance of asceticism, which is of greater
 efficacy in the next world, and which, harder of practice?’

 “Vyasa said, ‘There is nothing, O child, in this world harder to practise
 than charity. Men greatly thirst after wealth, and wealth also is gotten
 with difficulty. Nay, renouncing even dear life itself, heroic men, O
 magnanimous one, enter into the depths of the sea and the forest for the
 sake of wealth. For wealth, some betake themselves to agriculture and the
 tending of kine, and some enter into servitude. Therefore, it is extremely
 difficult to part with wealth that is obtained with such trouble. Since
 nothing is harder to practise than charity, therefore, in my opinion, even
 the bestowal of boons is superior to everything. Specially is this to be
 borne in mind that well-earned gains should, in proper time and place, be
 given away to pious men. But the bestowal of ill-gotten gains can never
 rescue the giver from the evil of rebirth. It hath been declared, O
 Yudhishthira, that by bestowing, in a pure spirit, even a slight gift in
 due time and to a fit recipient, a man attaineth inexhaustible fruit in
 the next world. In this connection is instanced the old story regarding
 the fruit obtained by Mudgala, for having given away only a drona85
 of corn.’”

 SECTION CCLVIII

 Yudhishthira said, “Why did that high-souled one give away a drona of
 corn? And, O eminently pious one, to whom and in what prescribed way did
 he give it? Do thou tell me this. Surely, I consider the life of that
 virtuous person as having borne fruit with whose practices the possessor
 himself of the six attributes, witnessing everything, was well pleased.”

 “Vyasa said, ‘There lived, O king, in Kurukshetra a virtuous man (sage),
 Mudgala by name. And he was truthful, and free from malice, and of subdued
 senses. And he used to lead the Sila and Unchha modes of life.86
 And although living like a pigeon, yet that one of mighty austerities
 entertained his guests, celebrated the sacrifice called Istikrita, and
 performed other rites. And that sage together with his son and wife, ate
 for a fortnight, and during the other fortnight led the life of a pigeon,
 collecting a drona of corn. And celebrating the Darsa and Paurnamasya
 sacrifices, that one devoid of guile, used to pass his days by taking the
 food that remained after the deities and the guests had eaten. And on
 auspicious lunar days, that lord of the three worlds, Indra himself,
 accompanied by the celestials used, O mighty monarch, to partake of the
 food offered at his sacrifice. And that one, having adopted the life of a
 Muni, with a cheerful heart entertained his guests also with food on such
 days. And as that high-souled one distributed his food with alacrity, the
 remainder of the drona of corn increased as soon as a guest appeared. And
 by virtue of the pure spirit in which the sage gave a way, that food of
 his increased so much that hundreds upon hundreds of learned Brahmanas
 were fed with it.

 “And, O king, it came to pass that having heard of the virtuous Mudgala
 observant of vows, the Muni Durvasa, having space alone for his covering,87
 his accoutrements worn like that of maniac, and his head bare of hair,
 came there, uttering, O Pandava various insulting words. And having
 arrived there that best of Munis said unto the Brahmana. ‘Know thou, O
 foremost of Brahmanas, that I have come hither seeking for food. Thereupon
 Mudgala said unto the sage, ‘Thou art welcome!’ And then offering to that
 maniac of an ascetic affected by hunger, water to wash his feet and mouth,
 that one observant of the vow of feeding guests, respectfully placed
 before him excellent fare. Affected by hunger, the frantic Rishi
 completely exhausted the food that had been offered unto him. Thereupon,
 Mudgala furnished him again with food. Then having eaten up all that food,
 he besmeared his body with the unclean orts and went away as he had come.
 In this manner, during the next season, he came again and ate up all the
 food supplied by that wise one leading the Unchha mode of life. Thereupon,
 without partaking any food himself, the sage Mudgala again became engaged
 in collecting corn, following the Unchha mode. Hunger could not disturb
 his equanimity. Nor could anger, nor guile, nor a sense of degradation,
 nor agitation, enter into the heart of that best of Brahmanas leading the
 Unchha mode of life along with his son and his wife. In this way, Durvasa
 having made up his mind, during successive seasons presented himself for
 six several times before that best of sages living according to the Unchha
 mode; yet that Muni could not perceive any agitation in Mudgala’s heart;
 and he found the pure heart of the pure-souled ascetic always pure.
 Thereupon, well-pleased, the sage addressed Mudgala, saying, There is not
 another guileless and charitable being like thee on earth. The pangs of
 hunger drive away to a distance the sense of righteousness and deprive
 people of all patience. The tongue, loving delicacies, attracteth men
 towards them. Life is sustained by food. The mind, moreover, is fickle,
 and it is hard to keep it in subjection. The concentration of the mind and
 of the senses surely constitutes ascetic austerities. It must be hard to
 renounce in a pure spirit a thing earned by pains. Yet, O pious one, all
 this hath been duly achieved by thee. In thy company we feel obliged and
 gratified. Self-restraint, fortitude, justice, control of the senses and
 of faculties, mercy, and virtue, all these are established in thee. Thou
 hast by the deeds conquered the different worlds and have thereby obtained
 admission into paths of beautitude. Ah! even the dwellers of heaven are
 proclaiming thy mighty deeds of charity. O thou observant of vows, thou
 shalt go to heaven even in thine own body.

 “Whilst the Muni Durvasa was speaking thus, a celestial messenger appeared
 before Mudgala, upon a car yoked with swans and cranes, hung with a neat
 work of bells, scented with divine fragrance, painted picturesquely, and
 possessed of the power of going everywhere at will. And he addressed the
 Brahmana sage, saying, ‘O sage, do thou ascend into this chariot earned by
 thy acts. Thou hast attained the fruit of thy asceticism!’

 “As the messenger of the gods was speaking thus, the sage told him, ‘O
 divine messenger, I desire that thou mayst describe unto me the attributes
 of those that reside there. What are their austerities, and what their
 purposes? And, O messenger of the gods, what constitutes happiness in
 heaven, and what are the disadvantages thereof? It is declared by virtuous
 men of good lineage that friendship with pious people is contracted by
 only walking with them seven paces. O lord, in the name of that friendship
 I ask thee, ‘Do thou without hesitation tell me the truth, and that which
 is good for me now. Having heard thee, I shall, according to thy words,
 ascertain the course I ought to follow.’”

 SECTION CCLIX

 “The messenger of the gods said, ‘O great sage, thou art of simple
 understanding; since, having secured that celestial bliss which bringeth
 great honour, thou art still deliberating like an unwise person. O Muni,
 that region which is known as heaven, existeth there above us. Those
 regions tower high, and are furnished with excellent paths, and are, O
 sage, always ranged by celestial cars. Atheists, and untruthful persons,
 those that have not practised ascetic austerities and those that have not
 performed great sacrifices, cannot repair thither. Only men of virtuous
 souls, and those of subdued spirits, and those that have their faculties
 in subjection, and those that have controlled their senses, and those that
 are free from malice, and persons intent on the practice of charity; and
 heroes, and men bearing marks of battle, after having, with subdued senses
 and faculties, performed the most meritorious rites, attain those regions,
 O Brahmana, capable of being obtained only by virtuous acts, and inhabited
 by pious men. There, O Mudgala, are established separately myriads of
 beautiful, shining, and resplendent worlds bestowing every object of
 desire, owned by those celestial beings, the gods, the Sadhyas, and the
 Vaiswas, the great sages, Yamas, and the Dharmas, and the Gandharvas and
 the Apsaras. And there is that monarch of mountains the golden Meru
 extending over a space of thirty-three thousand Yojanas. And there, O
 Mudgala, are the sacred gardens of the celestials, with Nandana at their
 head, where sport the persons of meritorious acts. And neither hunger, nor
 thirst, nor lassitude, nor fear, nor anything that is disgusting or
 inauspicious is there. And all the odours of that place are delightful,
 and all the breezes delicious to the touch. And all the sounds there are
 captivating, O sage, to the ear and the heart. And neither grief, nor
 decrepitude, nor labour, nor repentance also is there. That world, O Muni,
 obtained as the fruit of one’s own acts, is of this nature. Persons repair
 thither by virtue of their meritorious deeds. And the persons of those
 that dwell there look resplendent, and this, O Mudgala, solely by virtue
 of their own acts, and not owing to the merits of father or mothers. And
 there is neither sweat, nor stench, nor urine there. And, there, O Muni,
 dust doth not soils one’s garments. And their excellent garlands, redolent
 of divine fragrance, never fade. And, O Brahmana, they yoke such cars as
 this (that I have brought). And, O mighty sage, devoid of envy and grief
 and fatigue and ignorance and malice, men who have attained heaven, dwell
 in those regions happily. And, O bull among Munis, higher and higher over
 such regions there are others endued with higher celestial virtues. Of
 these, the beautiful and resplendent regions of Brahma are the foremost.
 Thither, O Brahmana, repair Rishis that have been sanctified by
 meritorious acts. And there dwell certain beings named Ribhus. They are
 the gods of the gods themselves. Their regions are supremely blessed, and
 are adored even by the deities. These shine by their own light, and bestow
 every object of desire. They suffer no pangs that women might cause, do
 not possess worldly wealth, and are free from guile. The Ribhus do not
 subsist on oblations, nor yet on ambrosia. And they are endued with such
 celestial forms that they cannot be perceived by the senses. And these
 eternal gods of the celestials do not desire happiness for happiness’
 sake, nor do they change at the revolution of a Kalpa. Where, indeed, is
 their decrepitude or dissolution? For them there is neither ecstasy, nor
 joy, nor happiness. They have neither happiness nor misery. Wherefore
 should they have anger or aversion then, O Muni? O Mudgala, their supreme
 state is coveted even by the gods. And that crowning emancipation, hard to
 attain, can never be acquired by people subject to desire. The number of
 those deities is thirty-three. To their regions repair wise men, after
 having observed excellent vows, or bestowed gifts according to the
 ordinance. Thou also hast easily acquired that success by thy charities.
 Do thou, by effulgence displayed by virtue of thy ascetic austerities,
 enjoy that condition obtained by thy meritorious acts. Such, O Brahmana,
 is the bliss of heaven containing various worlds.

 “Thus have I described unto thee the blessing of the celestial regions. Do
 thou now hear from me some of the disadvantages thereof. That in the
 celestial regions a person, while reaping the fruit of the acts he hath
 already performed, cannot be engaged in any others, and that he must enjoy
 the consequences of the former until they are completely exhausted, and,
 further, that he is subject to fall after he hath entirely exhausted his
 merit, form, in my opinion, the disadvantages of heaven. The fall of a
 person whose mind hath been steeped in happiness, must, O Mudgala, be
 pronounced as a fault. And the discontent and regret that must follow
 one’s stay at an inferior seat after one hath enjoyed more auspicious and
 brighter regions, must be hard to bear. And the consciousness of those
 about to fall is stupefied, and also agitated by emotions. And as the
 garlands of those about to fall fade away, fear invadeth their hearts.
 These mighty drawbacks, O Mudgala, extend even to the regions of Brahma.
 In the celestial regions, the virtues of men who have performed righteous
 acts, are countless. And, O Muni, this is another of the attributes of the
 fallen that, by reason of their merits, they take birth among men. And
 then they attain to high fortune and happiness. If one, however, cannot
 acquire knowledge here, one cometh by an inferior birth. The fruits of
 acts done in this world are reaped in the next. This world, O Brahmana,
 hath been declared to be one of acts; the others, as one of fruit. Thus
 have I, O Mudgala, asked by thee, described all unto thee. Now, O pious
 one, with thy favour, we shall easily set out with speed.’

 “Vyasa continued, ‘Having heard this speech, Mudgala began to reflect in
 his mind. And having deliberated well, that best of Munis spake thus unto
 the celestial messenger, ‘O messenger of the gods, I bow unto thee. Do
 thou, O sire, depart in peace. I have nothing to do with either happiness,
 or heaven having such prominent defects. Persons who enjoy heaven suffer,
 after all, huge misery and extreme regret in this world. Therefore, I do
 not desire heaven. I shall seek for that unfailing region repairing
 whither people have not to lament, or to be pained, or agitated. Thou hast
 described unto me these great defects belonging to the celestial regions.
 Do thou now describe unto me a region free from faults.’ Thereupon the
 celestial messenger said, ‘Above the abode of Brahma, there is the supreme
 seat of Vishnu, pure, and eternal, and luminous known by the name of Para
 Brahma. Thither, O Brahmana, cannot repair persons who are attached to the
 objects of the senses: nor can those subject to arrogance, covetousness,
 ignorance, anger, and envy, go to that place. It is only those that are
 free from affection, and those free from pride, and those free from
 conflicting emotions, and those that have restrained their senses, and
 those given to contemplation and Yoga, that can repair thither.’ Having
 heard these words, the Muni bade farewell to the celestial messenger, and
 that virtuous one leading the Unchha mode of life, assumed perfect
 contentment. And then praise and dispraise became equal unto him; and a
 brickbat, stone, and gold assumed the same aspect in his eyes. And
 availing himself of the means of attaining Brahma, he became always
 engaged in meditation. And having obtained power by means of knowledge,
 and acquired excellent understanding, he attained that supreme state of
 emancipation which is regarded as Eternal. Therefore, thou also, O Kunti’s
 son, ought not to grieve. Deprived thou hast truly been of a flourishing
 kingdom, but thou wilt regain it by thy ascetic austerities. Misery after
 happiness, and happiness after misery, revolve by turns round a man even
 like the point of a wheel’s circumference round the axle. After the
 thirteenth year hath passed away, thou wilt, O thou of immeasurable might,
 get back the kingdom possessed before thee by thy father and grand-father.
 Therefore, let the fever of thy heart depart!’”

 Vaisampayana continued “Having said this to Pandu’s son, the worshipful
 Vyasa went back to his hermitage for the purpose of performing
 austerities.”

 SECTION CCLX

 Janamejaya said, “While the high-souled Pandavas were living in those
 woods, delighted with the pleasant conversation they held with the Munis,
 and engaged in distributing the food they obtained from the sun, with
 various kinds of venison to Brahmanas and others that came to them for
 edibles till the hour of Krishna’s meal, how, O great Muni, did Duryodhana
 and the other wicked and sinful sons of Dhritarashtra, guided by the
 counsels of Dussasana, Karna and Sakuni, deal with them? I ask thee this.
 Do thou, worshipful Sir, enlighten me.”

 Vaisampayana said, “When, O great king, Duryodhana heard that the Pandavas
 were living as happily in the woods as in a city, he longed, with the
 artful Karna, Dussasana and others, to do them harm. And while those
 evil-minded persons were employed in concerting various wicked designs,
 the virtuous and celebrated ascetic Durvasa, following the bent of his own
 will, arrived at the city of the Kurus with ten thousand disciples. And
 seeing the irascible ascetic arrived, Duryodhana and his brothers welcomed
 him with great humility, self-abasement and gentleness. And himself
 attending on the Rishi as a menial, the prince gave him a right worshipful
 reception. And the illustrious Muni stayed there for a few days, while
 king Duryodhana, watchful of his imprecations, attended on him diligently
 by day and night. And sometimes the Muni would say, ‘I am hungry, O king,
 give me some food quickly.’ And sometimes he would go out for a bath and,
 returning at a late hour, would say, ‘I shall not eat anything today as I
 have no appetite,’ and so saying would disappear from his sight. And
 sometimes, coming all on a sudden, he would say, ‘Feed us quickly.’ And at
 other times, bent on some mischief, he would awake at midnight and having
 caused his meals to be prepared as before, would carp at them and not
 partake of them at all. And trying the prince in this way for a while,
 when the Muni found that the king Duryodhana was neither angered, nor
 annoyed, he became graciously inclined towards him. And then, O Bharata,
 the intractable Durvasa said unto him, ‘I have power to grant thee boons.
 Thou mayst ask of me whatever lies nearest to thy heart. May good fortune
 be thine. Pleased as I am with thee, thou mayst obtain from me anything
 that is not opposed to religion and morals.’

 Vaisampayana continued, “Hearing these words of the great ascetic,
 Suyodhana felt himself to be inspired with new life. Indeed, it had been
 agreed upon between himself and Karna and Dussasana as to what the boon
 should be that he would ask of the Muni if the latter were pleased with
 his reception. And the evil-minded king, bethinking himself of what had
 previously been decided, joyfully solicited the following favour, saying,
 ‘The great king Yudhishthira is the eldest and the best of our race. That
 pious man is now living in the forest with his brothers. Do thou,
 therefore, once become the guest of that illustrious one even as, O
 Brahmana, thou hast with thy disciples been mine for some time. If thou
 art minded to do me a favour, do thou go unto him at a time when that
 delicate and excellent lady, the celebrated princess of Panchala, after
 having regaled with food the Brahmanas, her husbands and herself, may lie
 down to rest.’ The Rishi replied, ‘Even so shall I act for thy
 satisfaction.’ And having said this to Suyodhana, that great Brahmana,
 Durvasa, went away in the very same state in which he had come. And
 Suyodhana regarded himself to have attained all the objects of his desire.
 And holding Karna by the hand he expressed great satisfaction. And Karna,
 too, joyfully addressed the king in the company of his brothers, saying,
 ‘By a piece of singular good luck, thou hast fared well and attained the
 objects of thy desire. And by good luck it is that thy enemies have been
 immersed in a sea of dangers that is difficult to cross. The sons of Pandu
 are now exposed to the fire of Durvasa’s wrath. Through their own fault
 they have fallen into an abyss of darkness.’”

 Vaisampayana continued, “O king, expressing their satisfaction in this
 strain, Duryodhana and others, bent on evil machinations, returned merrily
 to their respective homes.”

 SECTION CCLXI

 (Draupadi-harana Parva)

 Vaisampayana said, “One day, having previously ascertained that the
 Pandavas were all seated at their ease and that Krishna was reposing
 herself after her meal, the sage Durvasa, surrounded by ten thousand
 disciples repaired to that forest. The illustrious and upright king
 Yudhishthira, seeing that guest arrived, advanced with his mothers to
 receive him. And joining the palms of his hands and pointing to a proper
 and excellent seat, he accorded the Rishis a fit and respectful welcome.
 And the king said unto him, ‘Return quick, O adorable sir, after
 performing thy diurnal ablutions and observances.’ And that sinless Muni,
 not knowing how the king would be able to provide a feast for him and his
 disciples, proceeded with the latter to perform his ablutions. And that
 host of the Muni, of subdued passions, went into the stream for performing
 their ablutions. Meanwhile, O king, the excellent princess Draupadi,
 devoted to her husbands, was in great anxiety about the food (to be
 provided for the Munis). And when after much anxious thought she came to
 the conclusion that means there were none for providing a feast, she
 inwardly prayed to Krishna, the slayer of Kansa. And the princess said,
 ‘Krishna, O Krishna, of mighty arms, O son of Devaki, whose power is
 inexhaustible, O Vasudeva, O lord of the Universe, who dispellest the
 difficulties of those that bow down to thee, thou art the soul, the
 creator and the destroyer of the Universe. Thou, O lord, art inexhaustible
 and the saviour of the afflicted. Thou art the preserver of the Universe
 and of all created beings. Thou art the highest of the high, and the
 spring of the mental perceptions Akuli and Chiti!88 O Supreme
 and Infinite Being, O giver of all good, be thou the refuge of the
 helpless. O Primordial Being, incapable of being conceived by the soul or
 the mental faculties or otherwise, thou art the ruler of all and the lord
 of Brahma. I seek thy protection. O god, thou art ever kindly disposed
 towards those that take refuge in thee. Do thou cherish me with thy
 kindness. O thou with a complexion dark as the leaves of the blue lotus,
 and with eyes red as the corolla of the lily, and attired in yellow robes
 with, besides, the bright Kaustubha gem in thy bosom, thou art the
 beginning and the end of creation, and the great refuge of all. Thou art
 the supreme light and essence of the Universe! Thy face is directed
 towards every point. They call thee Supreme Germ and the depository of all
 treasures. Under thy protections, O lord of the gods, all evils lose their
 terror. As thou didst protect me before from Dussasana, do thou extricate
 me now from this difficulty.”

 Vaisampayana continued, “The great and sovereign God, and Lord of the
 earth, of mysterious movements, the lord Kesava who is ever kind to the
 dependents, thou adored by Krishna, and perceiving her difficulty,
 instantly repaired to that place leaving the bed of Rukmini who was
 sleeping by his side. Beholding Vasudeva, Draupadi bowed down to him in
 great joy and informed him of the arrival of the Munis and every other
 thing. And having heard everything Krishna said unto her, ‘I am very much
 afflicted with hunger, do thou give me some food without delay, and then
 thou mayst go about thy work.’ At these words of Kesava, Krishna became
 confused, and replied unto him, saying, ‘The sun-given vessel remains full
 till I finish my meal. But as I have already taken my meal today, there is
 no food in it now. Then that lotus-eyed and adorable being said unto
 Krishna, ‘This is no time for jest, O Krishna.—I am much distressed
 with hunger, go thou quickly to fetch the vessel and show it to me.’ When
 Kesava, that ornament of the Yadu’s race, had the vessel brought unto him,—with
 such persistence, he looked into it and saw a particle of rice and
 vegetable sticking at its rim. And swallowing it he said unto her, ‘May it
 please the god Hari, the soul of the Universe, and may that god who
 partaketh at sacrifices, be satiated with this.’ Then the long-armed
 Krishna, that soother of miseries, said unto Bhimasena, ‘Do thou speedily
 invite the Munis to dinner. Then, O good king, the celebrated Bhimasena
 quickly went to invite all those Munis, Durvasa and others, who had gone
 to the nearest stream of transparent and cool water to perform their
 ablutions. Meanwhile, these ascetics, having plunged into the river, were
 rubbing their bodies and observing that they all felt their stomachs to be
 full. And coming out of the stream, they began to stare at one another.
 And turning towards Durvasa, all those ascetics observed, ‘Having bade the
 king make our meals ready, we have come hither for a bath. But how, O
 regenerate Rishi, can we eat anything now, for our stomachs seem to be
 full to the throat. The repast hath been uselessly prepared for us. What
 is the best thing to be done now?’ Durvasa replied, ‘By spoiling the
 repast, we have done a great wrong to that royal sage, king Yudhishthira.
 Would not the Pandavas destroy us by looking down upon us with angry eyes?
 I know the royal sage Yudhishthira to be possessed of great ascetic power.
 Ye Brahmanas, I am afraid of men that are devoted to Hari. The high-souled
 Pandavas are all religious men, learned, war-like, diligent in ascetic
 austerities and religious observances, devoted to Vasudeva, and always
 observant of rules of good conduct. If provoked, they can consume us with
 their wrath as fire doth a bale of cotton. Therefore, ye disciples, do ye
 all run away quickly without seeing them (again)!”

 Vaisampayana continued, “All those Brahmanas, thus advised by their
 ascetic preceptor, became greatly afraid of the Pandavas and fled away in
 all directions. Then Bhimasena not beholding those excellent Munis in the
 celestial river, made a search after them here and there at all the
 landing places. And learning from the ascetics of those places that they
 had run away, he came back and informed Yudhishthira of what had happened.
 Then all the Pandavas of subdued senses, expecting them to come, remained
 awaiting their arrival for some time. And Yudhishthira said, ‘Coming dead
 of night the Rishis will deceive us. Oh how, can we escape from this
 difficulty created by the facts?’ Seeing them absorbed in such reflections
 and breathing long deep sighs at frequent intervals, the illustrious
 Krishna suddenly appeared to them and addressed them these words:
 ‘Knowing, ye sons of Pritha, your danger from that wrathful Rishi, I was
 implored by Draupadi to come, and (therefore) have I come here speedily.
 But now ye have not the least fear from the Rishi Durvasa. Afraid of your
 ascetic powers, he hath made himself scarce ere this. Virtuous men never
 suffer. I now ask your permission to let me return home. May you always be
 prosperous!’”

 Vaisampayana continued, “Hearing Kesava’s words, the sons of Pritha, with
 Draupadi, became easy in mind. And cured of their fever (of anxiety), they
 said unto him, ‘As persons drowning in the wide ocean safely reach the
 shore by means of a boat, so have we, by thy aid, O lord Govinda, escaped
 from this inextricable difficulty. Do thou now depart in peace, and may
 prosperity be thine.’ Thus dismissed, he repaired to his capital and the
 Pandavas too, O blessed lord, wandering from forest to forest passed their
 days merrily with Draupadi. Thus, O king, have I related to thee the story
 which thou askedest me to repeat. And it was thus that the machinations of
 the wicked sons of Dhritarashtra about the Pandavas in the forest, were
 frustrated.”

 SECTION CCLXII

 Vaisampayana said, “These great warriors of the race of Bharata sojourned
 like immortals in the great forest of Kamyaka, employed in hunting and
 pleased with the sight of numerous wild tracts of country and wide reaches
 of woodland, gorgeous with flowers blossoming in season. And the sons of
 Pandu, each like unto Indra and the terror of his enemies, dwelt there for
 some time. And one day those valiant men, the conquerors of their foes,
 went about in all directions in search of game for feeding the Brahmanas
 in their company, leaving Draupadi alone at the hermitage, with the
 permission of the great ascetic Trinavindu, resplendent with ascetic
 grandeur, and of their spiritual guide Dhaumya. Meanwhile, the famous king
 of Sindhu, the son of Vriddhakshatra was, with a view to matrimony,
 proceeding to the kingdom of Salwa, dressed in his best royal apparel and
 accompanied by numerous princes. And the prince halted in the woods of
 Kamyaka. And in that secluded place, he found the beautiful Draupadi, the
 beloved and celebrated wife of the Pandavas, standing at the threshold of
 the hermitage. And she looked grand in the superb beauty of her form, and
 seemed to shed a lustre on the woodland around, like lightning
 illuminating masses of dark clouds. And they who saw her asked themselves,
 ‘Is this an Apsara, or a daughter of the gods, or a celestial phantom?’
 And with this thought, their hands also joined together. They stood gazing
 on the perfect and faultless beauty of her form. And Jayadratha, the king
 of Sindhu, and the son of Vriddhakshatra, struck with amazement at the
 sight of that lady of faultless beauty, was seized with an evil intention.
 And inflamed with desire, he said to the prince named Kotika, ‘Whose is
 this lady of faultless form? Is she of the human kind? I have no need to
 marry if I can secure this exquisitely beautiful creature. Taking her with
 me, I shall go back to my abode, Oh sir, and enquire who she is and whence
 she has come and why also that delicate being hath come into this forest
 beset with thorns. Will this ornament of womankind, this slender-waisted
 lady of so much beauty, endued with handsome teeth and large eyes, accept
 me as her lord? I shall certainly regard myself successful, if I obtain
 the hand of this excellent lady. Go, Kotika, and enquire who her husband
 may be.’ Thus asked, Kotika, wearing a kundala, jumped out of his chariot
 and came near her, as a jackal approacheth a tigress, and spake unto her
 these words.’”

 SECTION CCLXIII

 Kotika said, “Excellent lady, who art thou that standest alone, leaning on
 a branch of the Kadamva tree at this hermitage and looking grand like a
 flame of fire blazing at night time, and fanned by the wind? Exquisitely
 beautiful as thou art, how is it that thou feelest not any fear in these
 forests? Methinks thou art a goddess, or a Yakshi, or a Danavi, or an
 excellent Apsara, or the wife of a Daitya, or a daughter of the Naga king,
 or a Rakshasi or the wife of Varuna, or of Yama, or of Soma, or of Kuvera,
 who, having assumed a human form, wanderest in these forests. Or, hast
 thou come from the mansions of Dhatri, or of Vidhatri, or of Savitri, or
 of Vibhu, or of Sakra? Thou dost not ask us who we are, nor do we know who
 protects thee here! Respectfully do we ask thee, good lady, who is thy
 powerful father, and, O, do tell us truly the names of thy husband, thy
 relatives, and thy race, and tell us also what thou dost here. As for us,
 I am king Suratha’s son whom people know by the name of Kotika, and that
 man with eyes large as the petals of the lotus, sitting on a chariot of
 gold, like the sacrificial fire on the altar, is the warrior known by the
 name of Kshemankara, king of Trigarta. And behind him is the famous son of
 the king of Pulinda, who is even now gazing on thee. Armed with a mighty
 bow and endued with large eyes, and decorated with floral wreaths, he
 always liveth on the breasts of mountains. The dark and handsome young
 man, the scourge of his enemies, standing at the edge of that tank, is the
 son of Suvala of the race of Ikshwaku. And if, O excellent lady, thou hast
 ever heard the name of Jayadratha, the king of Sauviras, even he is there
 at the head of six thousand chariots, with horses and elephants and
 infantry, and followed by twelve Sauvira princes as his standard-bearers,
 named Angaraka, Kunjara, Guptaka, Satrunjaya, Srinjaya, Suprabiddha,
 Prabhankara, Bhramara, Ravi, Sura, Pratapa and Kuhana, all mounted on
 chariots drawn by chestnut horses and every one of them looking like the
 fire on the sacrificial altar. The brothers also of the king, viz., the
 powerful Valahaka, Anika, Vidarana and others, are among his followers.
 These strong-limbed and noble youths are the flowers of the Sauvira
 chivalry. The king is journeying in the company of these his friends, like
 Indra surrounded by the Maruts. O fine-haired lady, do tell us that are
 unacquainted (with these matters), whose wife and whose daughter thou
 art.”

 SECTION CCLXIV

 Vaisampayana continued, “The princess Draupadi, thus questioned by that
 ornament of Sivi’s race, moved her eyes gently, and letting go her hold of
 the Kadamva blanch and arranging her silken apparel she said, I am aware,
 O prince, that it is not proper for a person like me to address you thus,
 but as there is not another man or woman here to speak with thee and as I
 am alone here just now, let me, therefore, speak. Know, worthy sir, that
 being alone in this forest here, I should not speak unto thee, remembering
 the usages of my sex. I have learned, O Saivya, that thou art Suratha’s
 son, whom people know by the name of Kotika. Therefore, on my part, I
 shall now tell thee of my relations and renowned race. I am the daughter
 of king Drupada, and people know me by the name of Krishna, and I have
 accepted as my husbands, five persons of whom you may have heard while
 they were living at Kahandavaprastha. Those noble persons, viz.,
 Yudhishthira, Bhimasena, Arjuna, and the two sons of Madri, leaving me
 here and having assigned unto themselves the four points of the horizon,
 have gone out on a hunting excursion. The king hath gone to the east,
 Bhimasena towards the south, Arjuna to the west, and the twin brothers
 towards the north! Therefore, do ye now alight and dismiss your carriages
 so that ye may depart after receiving a due welcome from them. The
 high-souled son of Dharma is fond of guests and will surely be delighted
 to see you!’ Having addressed Saivya’s son in this way, the daughter of
 Drupada, with face beautiful as the moon, remembering well her husband’s
 character for hospitality, entered her spacious cottage.”

 SECTION CCLXV

 Vaisampayana said, “O Bharata, Kotikakhya related to those princes who had
 been waiting, all that had passed between him and Krishna. And hearing
 Kotikakhya’s words, Jayadratha said to that scion of the race of Sivi,
 ‘Having listened only to her speech, my heart has been lovingly inclined
 towards that ornament of womankind. Why therefore, hast thou returned
 (thus unsuccessful)? I tell thee truly, O thou of mighty arms, that having
 once seen this lady, other women now seem to me like so many monkeys. I
 having looked at her, she has captivated my heart. Do tell me, O Saivya,
 if that excellent lady is of the human kind.’ Kotika replied, ‘This lady
 is the famous princess Krishna, the daughter of Drupada, and the
 celebrated wife of the five sons of Pandu. She is the much esteemed and
 beloved and chaste wife of the sons of Pritha. Taking her with thee, do
 thou proceed towards Sauvira!’”

 Vaisampayana continued, ‘Thus addressed, the evil-minded Jayadratha, the
 king of Sindhu, Sauvira and other countries, said, ‘I must see Draupadi.’
 And with six other men he entered that solitary hermitage, like a wolf
 entering the den of a lion. And he said unto Krishna, ‘Hail to thee,
 excellent lady! Are thy husbands well and those, besides, whose prosperity
 thou always wishest.’ Draupadi replied, ‘Kunti’s son king Yudhishthira of
 the race of Kuru, his brothers, myself, and all those of whom thou hast
 enquired of, are well. Is everything right with thy kingdom, thy
 government, exchequer, and thy army? Art thou, as sole ruler, governing
 with justice the rich countries of Saivya, Sivi, Sindhu and others that
 thou hast brought under thy sway? Do thou, O prince, accept this water for
 washing thy feet. Do thou also take this seat. I offer thee fifty animals
 for thy train’s breakfast. Besides these, Yudhishthira himself, the son of
 Kunti, will give thee porcine deer and Nanku deer, and does, and
 antelopes, and Sarabhas, and rabbits, and Ruru deer, and bears, and
 Samvara deer and gayals and many other animals, besides wild boars and
 buffaloes and other animals of the quadruped tribe.’ Hearing this
 Jayadratha replied, saying, ‘All is well with me. By offering to provide
 our breakfast, thou hast in a manner actually done it. Come now and ride
 my chariot and be completely happy. For it becomes not thee to have any
 regard for the miserable sons of Pritha who are living in the woods, whose
 energies have been paralysed, whose kingdom hath been snatched and whose
 fortunes are at the lowest ebb. A woman of sense like thee doth not attach
 herself to a husband that is poor. She should follow her lord when he is
 in prosperity but abandon him when in adversity. The sons of Pandu have
 for ever fallen away from their high state, and have lost their kingdom
 for all time to come. Thou hast no need, therefore, to partake of their
 misery from any regard for them. Therefore, O thou of beautiful hips,
 forsaking the sons of Pandu, be happy by becoming my wife, and share thou
 with me the kingdoms of Sindhu and Sauvira.’”

 Vaisampayana continued, “Hearing these frightful words of the king of
 Sindhu, Krishna retired from that place, her face furrowed into a frown
 owing to the contraction of her eye-brows. But disregarding his words from
 supreme contempt, the slender-waisted Krishna reproving said unto the king
 of Sindhu, ‘Speak not thus again! Art thou not ashamed? Be on thy guard!’
 And that lady of irreproachable character anxiously expecting the return
 of her husband, began, with long speeches, to beguile him completely.”

 SECTION CCLXVI

 Vaisampayana said, “The daughter of Drupada, though naturally handsome,
 was suffused with crimson arising from a fit of anger. And with eyes
 inflamed and eye-brows bent in wrath, she reproved the ruler of the
 Suviras, saying, ‘Art thou not ashamed, O fool, to use such insulting
 words in respect of those celebrated and terrible warriors, each like unto
 Indra himself, and who are all devoted to their duties and who never waver
 in fight with even hosts of Yakshas and Rakshasas? O Sauvira, good men
 never speak ill of learned persons devoted to austerities and endued with
 learning, no matter whether they live in the wilderness or in houses. It
 is only wretches that are mean as thou who do so. Methinks there is none
 in this assemblage of Kshatriya, who is capable of holding thee by the
 hand to save thee from falling into the pit thou openest under thy feet.
 In hoping to vanquish king Yudhishthira the just, thou really hopest to
 separate, stick in hand, from a herd roaming in Himalayan valleys, its
 leader, huge as a mountain peak and with the temporal juice trickling down
 its rent temples. Out of childish folly thou art kicking up into
 wakefulness the powerful lion lying asleep, in order to pluck the hair
 from off his face! Thou shalt, however, have to run away when thou seest
 Bhimasena in wrath! Thy courting a combat with the furious Jishnu may be
 likened to thy kicking up a mighty, terrible, full-grown and furious lion
 asleep in a mountain cave. The encounter thou speakest of with those two
 excellent youths—the younger Pandavas—is like unto the act of
 a fool that wantonly trampleth on the tails of two venomous black cobras
 with bifurcated tongues. The bamboo, the reed, and the plantain bear fruit
 only to perish and not to grow in size any further. Like also the crab
 that conceiveth for her own destruction, thou wilt lay hands upon me who
 am protected by these mighty heroes!’

 Jayadratha replied, ‘I know all this, O Krishna, and I am well aware of
 the prowess of those princes. But thou canst not frighten us now with
 these threats. We, too, O Krishna, belong by birth to the seventeen high
 clans, and are endowed with the six royal qualities.89 We,
 therefore, look down upon the Pandavas as inferior men! Therefore, do
 thou, O daughter of Drupada, ride this elephant or this chariot quickly,
 for thou canst not baffle us with thy words alone; or, speaking less
 boastfully, seek thou the mercy of the king of the Sauviras!’

 Draupadi replied, “Though I am so powerful, why doth the king of Sauvira
 yet consider me so powerless. Well-known as I am, I cannot, from fear of
 violence, demean myself before that prince. Even Indra himself cannot
 abduct her for whose protection Krishna and Arjuna would together follow,
 riding in the same chariot. What shall I say, therefore, of a weak human
 being. When Kiriti, that slayer of foes, riding on his car, will, on my
 account, enter thy ranks, striking terror into every heart, he will
 consume everything around like fire consuming a stack of dry grass in
 summer. The warring princes of the Andhaka and the Vrishni races, with
 Janardana at their head, and the mighty bowmen of the Kaikeya tribe, will
 all follow in my wake with great ardour. The terrible arrows of
 Dhananjaya, shot from the string of the Gandiva and propelled by his arms
 fly with great force through the air, roaring like the very clouds. And
 when thou wilt behold Arjuna shooting from the Gandiva a thick mass of
 mighty arrows like unto a flight of locusts, then wilt thou repent of
 thine own folly! Bethink thyself of what thou wilt feel when that warrior
 armed with the Gandiva, blowing his conch-shell and with gloves
 reverberating with the strokes of his bowstring will again and again
 pierce thy breast with his shafts. And when Bhima will advance towards
 thee, mace in hand and the two sons of Madri range in all directions,
 vomiting forth the venom of their wrath, thou wilt then experience pangs
 of keen regret that will last for ever. As I have never been false to my
 worthy lords even in thought, so by that merit shall I now have the
 pleasure of beholding thee vanquished and dragged by the sons of Pritha.
 Thou canst not, cruel as thou art, frighten me by seizing me with
 violence, for as soon as those Kuru warriors will espy me they will bring
 me back to the woods of Kamyaka.’”

 Vaisampayana continued, “Then that lady of large eyes, beholding them
 ready to lay violent hands on her, rebuked them and said, ‘Defile me not
 by your touch!’ And in a great alarm she then called upon her spiritual
 adviser, Dhaumya. Jayadratha, however, seized her by her upper garment,
 but she pushed him with great vigour. And pushed by the lady, that sinful
 wretch fell upon the ground like a tree severed from its roots. Seized,
 however, once more by him with great violence, she began to pant for
 breath. And dragged by the wretch, Krishna at last ascended his chariot
 having worshipped Dhaumya’s feet. And Dhaumya then addressed Jayadratha
 and said, ‘Do thou, O Jayadratha, observe the ancient custom of the
 Kshatriyas. Thou canst not carry her off without having vanquished those
 great warriors. Without doubt, thou shalt reap the painful fruits of this
 thy despicable act, when thou encounterest the heroic sons of Pandu with
 Yudhishthira the just at their head!’”

 Vaisampayana continued, “Having said these words Dhaumya, entering into
 the midst of Jayadratha’s infantry, began to follow that renowned princess
 who was thus being carried away by the ravisher.”

 SECTION CCLXVII

 Vaisampayana said, “Meanwhile those foremost of bowmen on the face of the
 earth, having wandered separately and ranged in all directions, and having
 slain plenty of deer and buffaloes, at length met together. And observing
 that great forest, which was crowded with hosts of deer and wild beasts,
 resounding with the shrill cries of birds, and hearing the shrieks and
 yells of the denizens of the wilderness. Yudhishthira said unto his
 brothers. ‘These birds and wild beasts, flying towards that direction
 which is illuminated by the sun, are uttering dissonant cries and
 displaying an intense excitement. All this only shows that this mighty
 forest hath been invaded by hostile intruders. Without a moment’s delay
 let us give up the chase. We have no more need of game. My heart aches and
 seems to burn! The soul in my body, over-powering the intellect, seems
 ready to fly out. As a lake rid by Garuda of the mighty snake that dwells
 in it, as a pot drained of its contents by thirsty men, as a kingdom reft
 of king and prosperity, even so doth the forest of Kamyaka seem to me.’
 Thus addressed, those heroic warriors drove towards their abode, on great
 cars of handsome make and drawn by steeds of the Saindharva breed
 exceedingly fleet and possessed of the speed of the hurricane. And on
 their way back, they beheld a jackal yelling hideously on the wayside
 towards their left. And king Yudhishthira, regarding it attentively, said
 unto Bhima and Dhananjaya, ‘This jackal that belongs to a very inferior
 species of animals, speaking to our left, speaketh a language which
 plainly indicates that the sinful Kurus, disregarding us, have commenced
 to oppress us by resorting to violence.’ After the sons of Pandu had given
 up the chase and said these words, they entered the grove which contained
 their hermitage. And there they found their beloved one’s maid, the girl
 Dhatreyika, sobbing and weeping. And Indrasena then quickly alighting from
 the chariot and advancing with hasty steps towards her, questioned her, O
 king, in great distress of mind, saying, ‘What makes thee weep thus, lying
 on the ground, and why is thy face so woe-begone and colourless? I hope no
 cruel wretches have done any harm to the princess Draupadi possessed of
 incomparable beauty and large eyes and who is the second self of every one
 of those bulls of the Kuru race? So anxious hath been Dharma’s son that if
 the princess hath entered the bowels of the earth or hath soared to heaven
 or dived into the bottom of the ocean, he and his brothers will go thither
 in pursuit of her. Who could that fool be that would carry away that
 priceless jewel belonging to the mighty and ever-victorious sons of Pandu,
 those grinders of foes, and which is dear unto them as their own lives? I
 don’t know who the person could be that would think of carrying away that
 princess who hath such powerful protectors and who is even like a walking
 embodiment of the hearts of the sons of Pandu? Piercing whose breasts will
 terrible shafts stick to the ground to-day? Do not weep for her, O timid
 girl, for know thou that Krishna will come back this very day, and the
 sons of Pritha, having slain their foes, will again be united with
 Yagnaseni!’ Thus addressed by him, Dhatreyika, wiping her beautiful face,
 replied unto Indrasena the charioteer, saying, ‘Disregarding the five
 Indra-like sons of Pandu, Jayadratha hath carried away Krishna by force.
 The track pursued by him hath not yet disappeared, for the broken branches
 of trees have not yet faded. Therefore, turn your cars and follow her
 quickly, for the princess cannot have gone far by this time! Ye warriors
 possessed of the prowess of Indra, putting on your costly bows of handsome
 make, and taking up your costly bows and quivers, speed ye in pursuit of
 her, lest overpowered by threats or violence and losing her sense and the
 colour of her cheeks, she yields herself up to an undeserving wight, even
 as one poureth forth, from the sacrificial ladle, the sanctified oblation
 on a heap of ashes. O, see that the clarified butter is not poured into an
 unigniting fire of paddy chaff; that a garland of flowers is not thrown
 away in a cemetery. O, take care that the Soma juice of a sacrifice is not
 licked up by a dog through the carelessness of the officiating priests! O,
 let not the lily be rudely torn by a jackal roaming for its prey in the
 impenetrable forest. O, let no inferior wight touch with his lips the
 bright and beautiful face of your wife, fair as the beams of the moon and
 adorned with the finest nose and the handsomest eyes, like a dog licking
 clarified butter kept in the sacrificial pot! Do ye speed in this track
 and let not time steal a march on you.’

 Yudhishthira said, ‘Retire, good woman, and control thy tongue. Speak not
 this way before us. Kings or princes, whoever are infatuated with the
 possession of power, are sure to come to grief!’”

 Vaisampayana continued, “With these words, they departed, following the
 track pointed out to them, and frequently breathing deep sighs like the
 hissing of snakes, and twanging the strings of their large bows. And then
 they observed a cloud of dust raised by the hoofs of the steeds belonging
 to Jayadratha’s army. And they also saw Dhaumya in the midst of the
 ravisher’s infantry, exhorting Bhima to quicken his steps. Then those
 princes (the sons of Pandu) with hearts undepressed, bade him be of good
 cheer and said unto him, ‘Do thou return cheerfully!’—And then they
 rushed towards that host with great fury, like hawks swooping down on
 their prey. And possessed of the prowess of Indra, they had been filled
 with fury at the insult offered to Draupadi. But at sight of Jayadratha
 and of their beloved wife seated on his car, their fury knew no bounds.
 And those mighty bowmen, Bhima and Dhananjaya and the twin brothers and
 the king, called out Jayadratha to stop, upon which the enemy was so
 bewildered as to lose their knowledge of directions.”

 SECTION CCLXVIII

 Vaisampayana said, “The hostile Kshatriyas, incensed at sight of Bhimasena
 and Arjuna, sent up a loud shout in the forest. And the wicked king
 Jayadratha, when he saw the standards of those bulls of the Kuru race,
 lost his heart, and addressing the resplendent Yagnaseni seated on his
 car, said, ‘Those five great warriors, O Krishna, that are coming, are I
 believe, thy husbands. As thou knowest the sons of Pandu well, do thou, O
 lady of beautiful tresses, describe them one by one to us, pointing out
 which of them rideth which car!’ Thus addressed, Draupadi replied, ‘Having
 done this violent deed calculated to shorten thy life, what will it avail
 thee now, O fool, to know the names of those great warriors, for, now that
 my heroic husbands are come, not one of ye will be left alive in battle.
 However as thou art on the point of death and hast asked me, I will tell
 thee everything, this being consistent with the ordinance. Beholding king
 Yudhishthira the just with his younger brothers, I have not the slighest
 anxiety or fear from thee! That warrior at the top of whose flagstaff two
 handsome and sonorous tabours called Nanda and Upananda are constantly
 played upon,—he, O Sauvira chief, hath a correct knowledge of the
 morality of his own acts. Men that have attained success always walk in
 his train. With a complexion like that of pure gold, possessed of a
 prominent nose and large eyes, and endued with a slender make, that
 husband of mine is known among people by the name of Yudhishthira, the son
 of Dharma and the foremost of the Kuru race. That virtuous prince of men
 granteth life to even a foe that yields. Therefore, O fool, throwing down
 thy arms and joining thy hands, run to him for thy good, to seek his
 protection. And that other man whom thou seest with long arms and tall as
 the full-grown Sala tree, seated on his chariot, biting his lips, and
 contracting his forehead so as to bring the two eye-brows together, is he,—my
 husband Vrikodara! Steeds of the noblest breed, plump and strong,
 well-trained and endued with great might, draw the cars of that warrior!
 His achievements are superhuman. He is known, therefore, by the name of
 Bhima on earth. They that offend him are never suffered to live. He never
 forgetteth a foe. On some pretext or other he wrecketh his vengeance. Nor
 is he pacified even after he has wrecked a signal vengeance. And there,
 that foremost of bowmen, endued with intelligence and renown, with senses
 under complete control and reverence for the old—that brother and
 disciple of Yudhishthira—is my husband Dhananjaya! Virtue he never
 forsaketh, from lust or fear or anger! Nor doth he ever commit a deed that
 is cruel. Endued with the energy of fire and capable of withstanding every
 foe, that grinder of enemies is the son of Kunti. And that other youth,
 versed in every question of morality and profit, who ever dispelleth the
 fears of the affrighted, who is endued with high wisdom, who is considered
 as the handsomest person in the whole world and who is protected by all
 the sons of Pandu, being regarded by them as dearer to them than their own
 lives for his unflinching devotion to them, is my husband Nakula possessed
 of great prowess. Endued with high wisdom and having Sahadeva for his
 second, possessed of exceeding lightness of hand, he fighteth with the
 sword, making dexterous passes therewith. Thou, foolish man, shall witness
 today his performances on the field of battle, like unto those of Indra
 amid the ranks of Daityas! And that hero skilled in weapons and possessed
 of intelligence and wisdom, and intent on doing what is agreeable to the
 son of Dharma, that favourite and youngest born of the Pandavas, is my
 husband Sahadeva! Heroic, intelligent, wise and ever wrathful there is not
 another man equal unto him in intelligence or in eloquence amid assemblies
 of the wise. Dearer to Kunti than her own soul, he is always mindful of
 the duties of Kshatriyas, and would much sooner rush into fire or
 sacrifice his own life than say anything that is opposed to religion and
 morals. When the sons of Pandu will have killed thy warriors in battle,
 then wilt thou behold thy army in the miserable plight of a ship on the
 sea wrecked with its freight of jewels on the back of a whale. Thus have I
 described unto thee the prowess of the sons of Pandu, disregarding whom in
 thy foolishness, thou hast acted so. If thou escapest unscathed from them,
 then, indeed thou wilt have obtained a new lease of life.’”

 Vaisampayana continued, “Then those five sons of Pritha, each like unto
 Indra, filled with wrath, leaving the panic-stricken infantry alone who
 were imploring them for mercy, rushed furiously upon the charioteers,
 attacking them on all sides and darkening the very air with the thick
 shower of arrows they shot.”

 SECTION CCLXIX

 Vaisampayana said, “Meanwhile, the king of Sindhu was giving orders to
 those princes, saying, ‘Halt, strike, march, quick’, and like. And on
 seeing Bhima, Arjuna and the twin brothers with Yudhishthira, the soldiers
 sent up a loud shout on the field of battle. And the warriors of the Sivi,
 Sauvira and Sindhu tribes, at the sight of those powerful heroes looking
 like fierce tigers, lost heart. And Bhimasena, armed with a mace entirely
 of Saikya iron and embossed with gold, rushed towards the Saindhava
 monarch doomed to death. But Kotikakhya, speedily surrounding Vrikodara
 with an array of mighty charioteers, interposed between and separated the
 combatants. And Bhima, though assailed with numberless spears and clubs
 and iron arrows hurled at him by the strong arms of hostile heroes, did
 not waver for one moment. On the other hand, he killed, with his mace, an
 elephant with its driver and fourteen foot-soldiers fighting in the front
 of Jayadratha’s car. And Arjuna also, desirous of capturing the Sauvira
 king, slew five hundred brave mountaineers fighting in the van of the
 Sindhu army. And in that encounter, the king himself slew in the twinkling
 of an eye, a hundred of the best warriors of the Sauviras. And Nakula too,
 sword in hand, jumping out of his chariot, scattered in a moment, like a
 tiller sowing seeds, the heads of the combatants fighting in the rear. And
 Sahadeva from his chariot began to fell with his iron shafts, many
 warriors fighting on elephants, like birds dropped from the boughs of a
 tree. Then the king of Trigartas, bow in hand descending from his great
 chariot, killed the four steeds of the king with his mace. But Kunti’s
 son, king Yudhishthira the just, seeing the foe approach so near, and
 fighting on foot, pierced his breast with a crescent-shaped arrow. And
 that hero, thus wounded in the breast began to vomit blood, and fell down
 upon the ground besides Pritha’s son, like an uprooted tree. And king
 Yudhishthira the just, whose steeds had been slain taking this
 opportunity, descended with Indrasena from his chariot and mounted that of
 Sahadeva. And the two warriors, Kshemankara and Mahamuksha, singling out
 Nakula, began to pour on him from both sides a perfect shower of
 keen-edged arrows. The son of Madri, however, succeeded in slaying, with a
 couple of long shafts, both those warriors who had been pouring on him an
 arrowy shower—like clouds in the rainy season. Suratha, the king of
 Trigartas, well-versed in elephant-charges, approaching the front of
 Nakula’s chariot, caused it to be dragged by the elephant he rode. But
 Nakula, little daunted at this, leaped out of his chariot, and securing a
 point of vantage, stood shield and sword in hand, immovable as a hill.
 Thereupon Suratha, wishing to slay Nakula at once, urged towards him his
 huge and infuriate elephant with trunk upraised. But when the beast came
 near, Nakula with his sword severed from his head both trunk and tusks.
 And that mail-clad elephant, uttering a frightful roar, fell headlong upon
 the ground, crushing its riders by the fall. And having achieved this
 daring feat, heroic son of Madri, getting up on Bhimasena’s car, obtained
 a little rest. And Bhima too, seeing prince Kotikakhya rush to the
 encounter, cut off the head of his charioteer with a horse-shoe arrow.
 That prince did not even perceive that his driver was killed by his
 strong-armed adversary, and his horses, no longer restrained by a driver,
 ran about on the battle-field in all directions. And seeing that prince
 without a driver turn his back, that foremost of smiters, Bhima the son of
 Pandu, went up to him and slew him with a bearded dart. And Dhananjaya
 also cut off with his sharp crescent-shaped arrows, the heads, as well as
 the bows of all the twelve Sauvira heroes. And the great warrior killed in
 battle, with the arrow, the leaders of the Ikshwakus and the hosts of
 Sivis and Trigartas and Saindhavas. And a great many elephants with their
 colours, and chariots with standards, were seen to fall by the hand of
 Arjuna. And heads without trunks, and trunks without heads, lay covering
 the entire field of battle. And dogs, and herons and ravens, and crows,
 and falcons, and jackals, and vultures, feasted on the flesh and blood of
 warriors slain on that field. And when Jayadratha, the king of Sindhu, saw
 that his warriors were slain, he became terrified and anxious to run away
 leaving Krishna behind. And in that general confusion, the wretch, setting
 down Draupadi there, fled for his life, pursuing the same forest path by
 which he had come. And king Yudhishthira the just, seeing Draupadi with
 Dhaumya walking before, caused her to be taken up on a chariot by the
 heroic Sahadeva, the son of Madri. And when Jayadratha had fled away Bhima
 began to mow down with his iron-arrows such of his followers as were
 running away striking each trooper down after naming him. But Arjuna
 perceiving that Jayadratha had run away exhorted his brother to refrain
 from slaughtering the remnant of the Saindhava host. And Arjuna said, ‘I
 do not find on the field of battle Jayadratha through whose fault alone we
 have experienced this bitter misfortune! Seek him out first and may
 success crown thy effort! What is the good of thy slaughtering these
 troopers? Why art thou bent upon this unprofitable business?’

 Vaisampayana continued, “Bhimasena, thus exhorted by Arjuna of great
 wisdom, turning to Yudhishthira, replied, saying, ‘As a great many of the
 enemy’s warriors have been slain and as they are flying in all directions,
 do thou, O king, now return home, taking with thee Draupadi and the twin
 brothers and high-souled Dhaumya, and console the princess after getting
 back to our asylum! That foolish king of Sindhu I shall not let alone as
 long as he lives, even if he find a shelter in the internal regions or is
 backed by Indra himself! And Yudhishthira replied, saying, ‘O thou of
 mighty arms remembering (our sister) Dussala and the celebrated Gandhari,
 thou shouldst not slay the king of Sindhu even though he is so wicked!’

 Vaisampayana continued, “Hearing these words, Draupadi was greatly
 excited. And that highly intelligent lady in her excitement said to her
 two husbands, Bhima and Arjuna with indignation mixed with modesty, ‘If
 you care to do what is agreeable to me, you must slay that mean and
 despicable wretch, that sinful, foolish, infamous and contemptible chief
 of the Saindhava clan! That foe who forcibly carries away a wife, and he
 that wrests a kingdom, should never be forgiven on the battle-field, even
 though he should supplicate for mercy!’ Thus admonished, those two valiant
 warriors went in search of the Saindhava chief. And the king taking
 Krishna with him returned home, accompanied by his spiritual adviser. And
 on entering the hermitage, he found it was laid over with seats for the
 ascetics and crowded with their disciples and graced with the presence of
 Markandeya and other Brahmanas. And while those Brahmanas were gravely
 bewailing the lot of Draupadi, Yudhishthira endued with great wisdom
 joined their company, with his brothers. And beholding the king thus come
 back after having defeated the Saindhava and the Sauvira host and
 recovered Draupadi, they were all elated with joy! And the king took his
 seat in their midst. And the excellent princess Krishna entered the
 hermitage with the two brothers.

 “Meanwhile Bhima and Arjuna, learning the enemy was full two miles ahead
 of them urged their horses to greater speed in pursuit of him. And the
 mighty Arjuna performed a wonderful deed, killing the horse of Jayadratha
 although they were full two miles ahead of them. Armed with celestial
 weapons undaunted by difficulties he achieved this difficult feat with
 arrows inspired with Mantras. And then the two warriors, Bhima and Arjuna,
 rushed towards the terrified king of Sindhu whose horses had been slain
 and who was alone and perplexed in mind. And the latter was greatly
 grieved on seeing his steeds slain. And beholding Dhananjaya do such a
 daring deed, and intent on running away, he followed the same forest track
 by which he had come. And Falguna, seeing the Saindhava chief so active in
 his fright, overtook him and addressed him saying, ‘Possessed of so little
 manliness, how couldst thou dare to take away a lady by force? Turn round,
 O prince; it is not meet that thou shouldst run away! How canst thou act
 so, leaving thy followers in the midst of thy foes?’ Although addressed by
 the sons of Pritha thus, the monarch of Sindhu did not even once turn
 round. And then bidding him to what he chose the mighty Bhima overtook him
 in an instant, but the kind Arjuna entreated him not to kill that wretch.”

 SECTION CCLXX

 Vaisampayana said, “Jayadratha flying for his life upon beholding those
 two brothers with upraised arms, was sorely grieved and bolted off with
 speed and coolness. But the mighty and indignant Bhimasena, descending
 from his chariot, ran after him thus fleeing, and seized him by the hair
 of his head. And holding him high up in the air, Bhima thrust him on the
 ground with violence. And seizing the prince by the head, he knocked him
 about. And when the wretch recovered consciousness, he groaned aloud and
 wanted to get up on his legs. But that hero endued with mighty arms kicked
 him on the head. And Bhima pressed him on the breast with his knees as
 well as with his fists. And the prince thus belaboured, soon became
 insensible. Then Falguna dissuaded the wrathful Bhimasena from inflicting
 further chastisement on the prince, by reminding him of what Yudhishthira
 had said regarding (their sister) Dussala. But Bhima replied, saying,
 ‘This sinful wretch hath done a cruel injury to Krishna, who never can
 bear such treatment. He, therefore, deserveth to die at hands! But what
 can I do? The king is always overflowing with mercy, and thou, too, art
 constantly putting obstacles in my way from a childish sense of virtue!’
 Having said these words, Vrikodara, with his crescent-shaped arrow, shaved
 the hair of the prince’s head, heaving five tufts in as many places.
 Jayadratha uttered not a word at this. Then Vrikodara, addressing the foe
 said, ‘If thou wishest to live, listen to me. O fool! I shall tell thee
 the means to attain that wish! In public assemblies and in open courts
 thou must say,—I am the slave of the Pandavas.—on this
 condition alone, I will pardon thee thy life! This is the customary rule
 of conquest on the field of battle.’ Thus addressed and treated, king
 Jayadratha said to the mighty and fierce warrior who always looked awful,
 ‘Be it so!’ And he was trembling and senseless and begrimed with dust.
 Then Arjuna and Vrikodara, securing him with chains, thrust him into a
 chariot. And Bhima, himself mounting that chariot, and accompanied by
 Arjuna, drove towards the hermitage. And approaching Yudhishthira seated
 there, he placed Jayadratha in that condition before the king. And the
 king, smiling, told him to set the Sindhu prince at liberty. Then Bhima
 said unto the king, ‘Do thou tell Draupadi that this wretch hath become
 the slave of the Pandavas.’ Then his eldest brother said unto him
 affectionately, ‘If thou hast any regard for us, do thou set this wretch
 at liberty!’ And Draupadi too, reading the king’s mind, said, ‘Let him
 off! He hath become a slave of the king’s and thou, too, hast disfigured
 him by leaving five tufts of hair on his head.’ Then that crest-fallen
 prince, having obtained his liberty, approached king Yudhishthira and
 bowed down unto him. And seeing those Munis there, he saluted them also.
 Then the kind-hearted king Yudhishthira, the son of Dharma, beholding
 Jayadratha in that condition, almost supported by Arjuna, said unto him,
 ‘Thou art a free man now; I emancipate thee! Now go away and be careful
 not to do such thing again; shame to thee! Thou hadst intended to take
 away a lady by violence, even though thou art so mean and powerless! What
 other wretch save thee would think of acting thus?” Then that foremost
 king of Bharata’s race eyed with pity that perpetrator of wicked deeds,
 and believing that he had lost his senses, said, ‘Mayst thy heart grow in
 virtue! Never set thy heart again on immoral deeds! Thou mayst depart in
 peace now with thy charioteers, cavalry and infantry.’ Thus addressed by
 Yudhishthira, the prince, O Bharata, was overpowered with shame, and
 bending down his head, he silently and sorrowfully wended his way to the
 place where the Ganga debouches on the plains. And imploring the
 protection of the god of three eyes, the consort of Uma, he did severe
 penance at that place. And the three-eyed god, pleased with his
 austerities deigned to accept his offerings in person. And he also granted
 him a boon! Do thou listen, O monarch, how the prince received that boon!
 Jayadratha, addressing that god, asked the boon, ‘May I be able to defeat
 in battle all the five sons of Pandu on their chariots!’ The god, however,
 told him ‘This cannot be.’ And Maheswara said, ‘None can slay or conquer
 them in battle. Save Arjuna, however, thou shall be able to only check
 them (once) on the field of battle! The heroic Arjuna, with mighty arms,
 is the god incarnate styled Nara. He practised austerities of old in the
 Vadari forest. The God Narayana is his friend. Therefore, he is
 unconquerable of the very gods. I myself have given him the celestial
 weapon called Pasupata. From the regents also of all the ten cardinal
 points, he has acquired the thunder-bolt and other mighty weapons. And the
 great god Vishnu who is the Infinite Spirit, the Lord Preceptor of all the
 gods, is the Supreme Being without attributes, and the Soul of the
 Universe, and existeth pervading the whole creation. At the termination of
 a cycle of ages, assuming the shape of the all-consuming fire, he consumed
 the whole Universe with mountains and seas and islands and hills and woods
 and forests. And after the destruction of the Naga world also in the
 subterranean regions in the same way, vast masses of many-coloured and
 loud-pealing clouds, with streaks of lightning, spreading along the entire
 welkin, had appeared on high. Then pouring down water in torrents thick as
 axles of cars, and filling the space everywhere, these extinguishing that
 all-consuming fire! When at the close of four thousand Yugas the Earth
 thus became flooded with water, like one vast sea, and all mobile
 creatures were hushed in death, and the sun and the moon and the winds
 were all destroyed, and the Universe was devoid of planets and stars, the
 Supreme Being called Narayana, unknowable by the senses, adorned with a
 thousand heads and as many eyes and legs, became desirous of rest. And the
 serpent Sesha, looking terrible with his thousand hoods, and shining with
 the splendour of ten thousand suns, and white as the Kunda flower or the
 moon or a string of pearls, or the white lotus, or milk, or the fibres of
 a lotus stalk, served for his conch. And that adorable and omnipotent God
 thus slept on the bosom of the deep, enveloping all space with nocturnal
 gloom. And when his creative faculty was excited, he awoke and found the
 Universe denuded of everything. In this connection, the following sloka is
 recited respecting the meaning of Narayana. “Water was created by (the
 Rishi) Nara, and it formed his corpus; therefore do we hear it styled as
 Nara. And because it formed his Ayana (resting-place) therefore is he
 known as Narayana.” As soon as that everlasting Being was engaged in
 meditation for the re-creation of the Universe, a lotus flower
 instantaneously came into existence from his navel, and the four-faced
 Brahma came out of that navel-lotus. And then the Grandsire of all
 creatures, seating himself on that flower and finding that the whole
 Universe was a blank, created in his own likeness, and from his will, the
 (nine) great Rishis, Marichi and others. And these in their turn observing
 the same thing, completed the creation, by creating Yakshas, Rakshas,
 Pisachas, reptiles, men, and all mobile and immobile creatures. The
 Supreme Spirit hath three conditions. In the form of Brahma, he is the
 Creator, and in the form of Vishnu he is the Preserver, and in his form as
 Rudra, he is the Destroyer of the Universe! O king of Sindhu, hast thou
 not heard of the wonderful achievements of Vishnu, described to thee by
 the Munis and the Brahmanas learned in the Vedas? When the world was thus
 reduced to one vast sea of water, with only the heavens above, the Lord,
 like a fire-fly at night-time during the rainy season, moved about hither
 and thither in search of stable ground, with the view of rehabilitating
 his creation, and became desirous of raising the Earth submerged in water.
 What shape shall I take to rescue the Earth from this flood?—So
 thinking and contemplating with divine insight, he bethought himself of
 the shape of a wild boar fond of sporting in water. And assuming the shape
 of a sacrificial boar shining with effulgence and instinct with the Vedas
 and ten Yojanas in length, with pointed tusks and a complexion like dark
 clouds, and with a body huge as a mountain, and roaring like a
 conglomeration of clouds, the Lord plunged into the waters, and lifted up
 the Earth with one of his tusks, and replaced it in its proper sphere. At
 another time, the mighty Lord, assuming a wonderful form with a body half
 lion, half man, and squeezing his hands, repaired to the court of the
 ruler of the Daityas. That progenitor of the Daityas, the son of Diti, who
 was the enemy of the (gods), beholding the Lord’s peculiar form, burst out
 into passion and his eyes became inflamed with rage. And Hiranya-Kasipu,
 the war-like son of Diti and the enemy of the gods, adorned with garlands
 and looking like a mass of dark clouds, taking up his trident in hand and
 roaring like the clouds, rushed on that being half lion, half man. Then
 that powerful king of wild beasts, half man, half lion, taking a leap in
 the air, instantly rent the Daitya in twain by means of his sharp claws.
 And the adorable lotus-eyed Lord of great effulgence, having thus slain
 the Daitya king for the well-being of all creatures, again took his birth
 in the womb of Aditi as son of Kasyapa. And at the expiration of a
 thousand years she was delivered of that superhuman conception. And then
 was born that Being, of the hue of rain-charged clouds with bright eyes
 and of dwarfish stature. He had the ascetic’s staff and water-pot in hand,
 and was marked with the emblem of a curl of hair on the breast. And that
 adorable Being wore matted locks and the sacrificial thread, and he was
 stout and handsome and resplendent with lustre. And that Being, arriving
 at the sacrificial enclosure of Vali, king of the Danavas, entered the
 sacrificial assembly with the aid of Vrihaspati. And beholding that
 dwarf-bodied Being, Vali was well-pleased and said unto him, ‘I am glad to
 see thee, O Brahmana! Say what is it that thou wantest from me!’ Thus
 addressed by Vali, the dwarf-god replied with a smile, saying, ‘So be it!
 Do thou, lord of the Danavas, give me three paces of ground!’ And Vali
 contented to give what that Brahmana of infinite power had asked. And
 while measuring with his paces the space he sought. Hari assumed a
 wonderful and extraordinary form. And with only three paces he instantly
 covered this illimitable world. And then that everlasting God, Vishnu,
 gave it away unto Indra. This history which has just been related to thee,
 is celebrated as the ‘Incarnation of the Dwarf’, And from him, all the
 gods had their being, and after him the world is said to be Vaishnava, or
 pervaded by Vishnu. And for the destruction of the wicked and the
 preservation of religion, even He hath taken his birth among men in the
 race of the Yadus. And the adorable Vishnu is styled Krishna. These, O
 king of Sindhu, are the achievements of the Lord whom all the worlds
 worship and whom the learned describe as without beginning and without
 end, unborn and Divine! They call Him, the unconquerable Krishna with
 conchshell, discus and mace, and adorned with the emblem of a curl of
 hair, Divine, clad in silken robes of yellow hue, and the best of those
 versed in the art of war. Arjuna is protected by Krishna the possessor of
 these attributes. That glorious and lotus-eyed Being of infinite power,
 that slayer of hostile heroes, riding in the same chariot with Pritha’s
 son, protecteth him! He is, therefore, invincible; the very gods cannot
 resist his power, still less can one with human attributes vanquish the
 son of Pritha in battle! Therefore, O king, thou must let him alone! Thou
 shalt, however, be able to vanquish for a single day only, the rest of
 Yudhishthira’s forces along with thine enemies—the four sons of
 Pandu!”

 Vaisampayana continued, “Having said these words unto that prince, the
 adorable Hara of three eyes, the destroyer of all sins, the consort of
 Uma, and lord of wild beasts, the destroyer of (Daksha’s) sacrifice, the
 slayer of Tripura and He that had plucked out the eyes of Bhaga,
 surrounded by his dwarfish and hunch-backed and terrible followers having
 frightful eyes and ears and uplifted arms, vanished, O tiger among kings,
 from that place with his consort Uma! And the wicked Jayadratha also
 returned home, and the sons of Pandu continued to dwell in the forest of
 Kamyaka.”

 SECTION CCLXXI

 Janamejaya said, “What did those tigers among men, the Pandavas, do, after
 they had suffered such misery in consequence of the ravishment of
 Draupadi?”

 Vaisampayana said, “Having defeated Jayadratha and rescued Krishna, the
 virtuous king Yudhishthira took his seat by the side of that best of
 Munis. And among those foremost of ascetics who were expressing their
 grief upon bearing Draupadi’s misfortune, Yudhishthira, the son of Pandu,
 addressed Markandeya, saying, ‘O adorable Sire, amongst the gods and the
 ascetics, thou art known to have the fullest knowledge of both the past as
 well as; the future. A doubt existeth in my mind, which I would ask thee
 to solve! This lady is the daughter of Drupada; she hath issued from the
 sacrificial altar and hath not been begotten of the flesh; and she is
 highly blessed and is also the daughter-in-law of the illustrious Pandu. I
 incline to think that Time, and human Destiny that dependeth on our acts,
 and the Inevitable, are irresistible in respect of creatures. (If it were
 not so), how could such a misfortune afflict this wife of ours so faithful
 and virtuous, like a false accusation of theft against an honest man? The
 daughter of Drupada hath never committed any sinful act, nor, hath she
 done anything that is not commendable: on the contrary, she hath
 assiduously practised the highest virtues towards Brahmanas. And yet the
 foolish king Jayadratha had carried her away by force. In consequence of
 this act of violence on her, that sinful wretch hath his hair shaved off
 his head and sustained also, with all his allies, defeat in battle. It is
 true we have rescued her after slaughtering the troops of Sindhu. But the
 disgrace of this ravishment of our wife during our hours of carelessness,
 hath stained us, to be sure. This life in the wilderness is full of
 miseries. We subsist by chase; and though dwelling in the woods, we are
 obliged to slay the denizens thereof that live with us! This exile also
 that we suffer is due to the act of deceitful kinsmen! Is there any one
 who is more unfortunate than I am? Hath thou ever seen or heard of such a
 one before?”

 SECTION CCLXXII

 “Markandeya said, ‘O bull of the Bharata race, even Rama suffered
 unparalleled misery, for the evil-minded Ravana, king of the Rakshasas,
 having recourse to deceit and overpowering the vulture Jatayu, forcibly
 carried away his wife Sita from his asylum in the woods. Indeed, Rama,
 with the help of Sugriva, brought her back, constructing a bridge across
 the sea, and consuming Lanka with his keen-edged arrows.’

 “Yudhishthira said, ‘In what race was Rama born and what was the measure
 of his might and prowess? Whose son also was Ravana and for what was it
 that he had any misunderstanding with Rama? It behoveth thee, O
 illustrious one, to tell me all this in detail; for I long to hear the
 story of Rama of great achievements!’

 “Markandeya said, ‘Listen, O prince of Bharata’s race, to this old history
 exactly as it happened! I will tell thee all about the distress suffered
 by Rama together with his wife. There was a great king named Aja sprung
 from me race of Ikshwaku. He had a son named Dasaratha who was devoted to
 the study of the Vedas and was ever pure. And Dasaratha had four sons
 conversant with morality and profit known by the names, respectively, of
 Rama, Lakshmana, Satrughna, and the mighty Bharata. And Rama had for his
 mother Kausalya, and Bharata had for his mother Kaikeyi, while those
 scourge of their enemies Lakshmana and Satrughna were the sons of Sumitra.
 And Janaka was the king of Videha, and Sita was his daughter. And Tashtri
 himself created her, desiring to make her the beloved wife of Rama. I have
 now told thee the history of both Rama’s and Sita’s birth. And now, O
 king, I will relate unto thee birth of Ravana. That Lord of all creatures
 and the Creator of the Universe viz., the Self-create Prajapati himself—that
 god possessed of great ascetic merit—is the grandfather of Ravana.
 And Pulastya hath a mighty son called Vaisravana begotten of a cow. But
 his son, leaving his father, went to his grandfather. And, O king, angered
 at this, his father then created a second self of himself. And with half
 of his own self that regenerate one became born of Visrava for wrecking a
 vengeance on Vaisravana. But the Grandsire, pleased with Vaisravana, gave
 him immortality, and sovereignty of all the wealth of the Universe, the
 guardianship of one of the cardinal points, the friendship of Isana, and a
 son named Nalakuvera. And he also gave him for his capital Lanka, which
 was guarded by hosts of Rakshasas, and also a chariot called Pushpaka
 capable of going everywhere according to the will of the rider. And the
 kingship of the Yakshas and the sovereignty over sovereigns were also
 his.’”

 SECTION CCLXXIII

 Markandeya said, “The Muni named Visrava, who was begotten of half the
 soul of Pulastya, in a fit of passion, began to look upon Vaisravana with
 great anger. But, O monarch, Kuvera, the king of the Rakshasas, knowing
 that his father was angry with him, always sought to please him. And, O
 best of Bharata’s race, that king of kings living in Lanka, and borne upon
 the shoulders of men, sent three Rakshasa women to wait upon his father.
 Their names, O king, were Pushpotkata, Raka and Malini. And they were
 skilled in singing and dancing and were always assiduous in their
 attentions on that high-souled Rishi. And those slender-waisted ladies
 vied with one another, O king, in gratifying the Rishi. And that
 high-souled and adorable being was pleased with them and granted them
 boons. And to every one of them he gave princely sons according to their
 desire. Two sons—those foremost of Rakshasas named Kumvakarna and
 the Ten-headed Ravana,—both unequalled on earth in prowess, were
 born to Pushpotkata. And Malini had a son named Vibhishana, and Raka had
 twin children named Khara and Surpanakha. And Vibhishana surpassed them
 all in beauty. And that excellent person was very pious and assiduously
 performed all religious rites. But that foremost of Rakshasas, with ten
 heads, was the eldest to them all. And he was religious, and energetic and
 possessed of great strength and prowess. And the Rakshasa Kumvakarna was
 the most powerful in battle, for he was fierce and terrible and a thorough
 master of the arts of illusion. And Khara was proficient in archery, and
 hostile to the Brahmanas, subsisting as he did on flesh. And the fierce
 Surpanakha was constant source of trouble to the ascetics. And the
 warriors, learned in the Vedas and diligent in ceremonial rites, all lived
 with their father in the Gandhamadana. And there they beheld Vaisravana
 seated with their father, possessed of riches and borne on the shoulders
 of men. And seized with jealousy, they resolved upon performing penances.
 And with ascetic penances of the most severe kind, they gratified Brahma.
 And the Ten-headed Ravana, supporting life by means of air alone and
 surrounded by the five sacred fires and absorbed in meditation, remained
 standing on one leg for a thousand years. And Kumvakarna with head
 downwards, and with restricted diet, was constant in austerities. And the
 wise and magnanimous Vibhishana, observing fasts and subsisting only on
 dry leaves and engaged in meditation, practised severe austerities for a
 long period. And Khara and Surpanakha, with cheerful hearts, protected and
 attended on them while they were performing those austerities. And at the
 close of a thousand years, the invincible Ten-headed One, cutting off his
 own heads, offered them as offering to the sacred fire. And at this act of
 his, the Lord of the Universe was pleased with him. And then Brahma,
 personally appearing to them, bade them desist from those austerities and
 promised to grant boons unto every one of them. And the adorable Brahma
 said, I am pleased with you, my sons! Cease now from these austerities and
 ask boons of me! Whatever your desires may be, they, with the single
 exception of that of immortality, will be fulfilled! As thou hast offered
 thy heads to the fire from great ambition, they will again adorn thy body
 as before, according to thy desire. And thy body will not be disfigured
 and thou shall be able to assume any form according to thy desire and
 become the conqueror of thy foes in battle. There is no doubt of this!’
 thereupon Ravana said, ‘May I never experience defeat at the hands of
 Gandharvas, Celestials, Kinnaras, Asuras, Yakshas, Rakshasas, Serpents and
 all other creatures!’ Brahma said, ‘From those that hast named, thou shalt
 never have cause of fear; except from men (thou shalt have no occasion for
 fear). Good betide thee! So hath it been ordained by me!’

 “Markandeya said, ‘Thus addressed, the Ten-headed (Ravana) was highly
 gratified, for on account of his perverted understanding, the man-eating
 one slightened human beings. Then the great Grandsire addressed
 Kumbhakarna as before. His reason being clouded by darkness, he asked for
 long-lasting sleep. Saying, ‘It shall be so’ ‘Brahma then addressed
 Vibhishana, ‘O my son, I am much pleased with thee! Ask any boon thou
 pleasest!’ Thereupon, Vibhishana replied, ‘Even in great danger, may I
 never swerve from the path of righteousness, and though ignorant, may I, O
 adorable Sire, be illumined with the light of divine knowledge!’ And
 Brahma replied, ‘O scourge of thy enemies, as thy soul inclines not to
 unrighteousness although born in the Rakshasa race, I grant thee
 immortality!’

 “Markandeya continued, ‘Having obtained this boon, the Ten-headed Rakshasa
 defeated Kuvera in battle and obtained from him the sovereignty of Lanka.
 That adorable Being, leaving Lanka and followed by Gandharvas, Yakshas,
 Rakshas, and Kinnaras, went to live on mount Gandhamadana. And Ravana
 forcibly took from him the celestial chariot Pushpaka. And upon this
 Vaisravana cursed him, saying, ‘This chariot shall never carry thee; it
 shall bear him who will slay thee in battle! And as thou hast insulted me,
 thy elder brother, thou shalt soon die!’

 “The pious Vibhishana, O King, treading in the path followed by the
 virtuous and possessed of great glory, followed Kuvera. That adorable Lord
 of wealth, highly pleased with his younger brothers, invested him with the
 command of the Yaksha and Raksha hosts. On the other hand, the powerful
 and man-eating Rakshasas and Pisachas, having assembled together, invested
 the Ten-headed Ravana with their sovereignty. And Ravana, capable of
 assuming any form at will and terrible in prowess, and capable also of
 passing through the air, attacked the gods and the Daityas and wrested
 from them all their valuable possessions. And as he had terrified all
 creatures, he was called Ravana. And Ravana, capable of mustering any
 measure of might inspired the very gods with terror.”

 SECTION CCLXXIV

 “Markandeya said, ‘Then the Brahmarshis, the Siddhas and the Devarshis,
 with Havyavaha as their spokesman, sought the protection of Brahma. And
 Agni said, ‘That powerful son of Visrava, the Ten-headed cannot be slain
 on account of thy boon! Endued with great might he oppresseth in every
 possible way the creatures of the earth. Protect us, therefore, O adorable
 one! There is none else save thee to protect us!’

 “Brahma said, ‘O Agni, he cannot be conquered in battle by either the gods
 or the Asuras! I have already ordained that which is needful for that
 purpose. Indeed his death is near! Urged by me, the four-headed God hath
 already been incarnate for that object. Even Vishnu, that foremost of
 smiters will achieve that object!’

 “Markandeya continued, ‘Then the Grandsire also asked Sakra, in their
 presence, ‘Be thou, with all the celestials, born on earth! And beget ye
 on monkeys and bears, heroic sons possessed of great strength and capable
 of assuming any form at will as allies of Vishnu!’ And at this, the gods,
 the Gandharvas and the Danavas quickly assembled to take counsel as to how
 they should be born on earth according to their respective parts. And in
 their presence the boon-giving god commanded a Gandharvi, by name Dundubhi
 saying, ‘Go there for accomplishing this object!’ And Dundubhi hearing
 these words of the Grandsire was born in the world of men as the
 hunchbacked Manthara. And all the principal celestials, with Sakra and
 others begot offspring upon the wives of the foremost of monkeys and
 bears. And those sons equalled their sires in strength and fame. And they
 were capable of splitting mountain peaks and their weapons were stones and
 trees of the Sala and the Tala species. And their bodies were hard as
 adamant, and they were possessed of very great strength. And they were all
 skilled in war and capable of mustering any measure of energy at will. And
 they were equal to a thousand elephants in might, and they resembled the
 wind in speed. And some of them lived wherever they liked, while others
 lived in forests. And the adorable Creator of the Universe, having
 ordained all this, instructed Manthara as to what she would have to do.
 And Manthara quick as thought, understood all his words, and went hither
 and thither ever engaged in fomenting quarrels.”

 SECTION CCLXXV

 “Yudhishthira said, ‘O adorable one, thou hast described to me in detail
 the history of the birth of Rama and others. I wish to learn the cause of
 their exile. Do thou, O Brahmana, relate why the sons of Dasaratha—the
 brothers Rama and Lakshmana—went to the forest with famous princess
 of Mithila.’

 “Markandeya said, ‘The pious king Dasaratha, ever mindful of the old and
 assiduous in religious ceremonies, was greatly pleased when these sons
 were born. And his sons gradually grew up in might and they became
 conversant with the Vedas together with all their mysteries, and with the
 science of arms. And when after having gone through the Brahmacharyya vows
 the princes were married, king Dasaratha became happy and highly pleased.
 And the intelligent Rama, the eldest of them all, became the favourite of
 his father, and greatly pleased the people with his charming ways. And
 then, O Bharata, the wise king, considering himself old in years took
 counsel with his virtuous ministers and spiritual adviser for installing
 Rama as regent of the kingdom. And all those great ministers were agreed
 that it was time to do so. And, O scion of Kuru’s race, king Dasaratha was
 greatly pleased to behold his son,—that enhancer of Kausalya’s
 delight—possessed of eyes that were red, and arms that were sinewy.
 And his steps were like those of a wild elephant. And he had long arms and
 high shoulders and black and curly hair. And he was valiant, and glowing
 with splendour, and not inferior to Indra himself in battle. And he was
 well-versed in holy writ and was equal to Vrihaspati in wisdom. An object
 of love with all the people, he was skilled in every science. And with
 senses under complete control, his very enemies were pleased to behold
 him. And he was terror of the wicked and the protector of the virtuous.
 And possessed of intelligence and incapable of being baffled, he was
 victorious over all and never vanquished by any. And, O descendant of
 Kurus, beholding his son—that enhancer of Kausalya’s joy—king
 Dasaratha became highly pleased. And reflecting on Rama’s virtues, the
 powerful and mighty king cheerfully addressed the family priest, saying,
 ‘Blessed be thou, O Brahmana! This night of the Pushya constellation will
 bring in a very auspicious conjunction. Let, therefore, materials be
 collected and let Rama also be invited. This Pushya constellation will
 last till tomorrow. And Rama, therefore, should be invested by me and my
 ministers as prince-regent of all my subjects!’

 “Meanwhile Manthara (the maid of Kaikeyi), hearing these words of the
 king, went to her mistress, and spoke unto her as was suited to the
 occasion. And she said, ‘Thy great ill-luck, O Kaikeyi, hath this day been
 proclaimed by the king! O unlucky one, mayst thou be bitten by a fierce
 and enraged snake of virulent poison! Kausalya, indeed, is fortunate, as
 it is her son that is going to be installed on the throne. Where, indeed,
 is thy prosperity, when thy son obtaineth not the kingdom?’

 “Hearing these words of her maid, the slender-waisted and beautiful
 Kaikeyi put on all her ornaments, and sought her husband in a secluded
 place. And with a joyous heart, and smiling pleasantly, she addressed
 these words to him with all the blandishments of love, ‘O king, thou art
 always true to thy promises. Thou didst promise before to grant me an
 object of my desire. Do thou fulfil that promise now and save thyself from
 the sin of unredeemed pledge!’ The king replied, saying, ‘I will grant
 thee a boon. Ask thou whatever thou wishest! What man undeserving of death
 shall be slain today and who that deserves death is to be set at liberty?
 Upon whom shall I bestow wealth to-day, or whose wealth shall be
 confiscated? Whatever wealth there is in this world, save what belongeth
 to Brahmanas, is mine! I am the king of kings in this world, and the
 protector of all the four classes! Tell me quickly, O blessed lady, what
 that object is upon which thou hast set thy heart!’ Hearing these words of
 the king, and tying him fast to his pledge, and conscious also of her
 power over him, she addressed him in these words, ‘I desire that Bharata
 be the recipient of that investiture which thou hast designed for Rama,
 and let Rama go into exile living in the forest of Dandaka for fourteen
 years as an ascetic with matted locks on head and robed in rags and
 deer-skins!’ Hearing these disagreeable words of cruel import, the king, O
 chief of the Bharata race, was sorely afflicted and became utterly
 speechless! But the mighty and virtuous Rama, learning that his father had
 been thus solicited, went into the forest so that the king’s truth might
 remain inviolate. And, blessed be thou, he was followed by the auspicious
 Lakshmana—that foremost of bowmen and his wife Sita, the princess of
 Videha and daughter of Janaka. And after Rama had gone into the forest,
 king Dasaratha took leave of his body, agreeably to the eternal law of
 time. And knowing that Rama not near and that the king was dead, queen
 Kaikeyi, causing Bharata to be brought before her, addressed him in these
 words, ‘Dasaratha hath gone to heaven and both Rama and Lakshmana are in
 the forest! Take thou this kingdom which is so extensive and whose peace
 there is no rival to disturb’. Thereupon the virtuous Bharata replied unto
 her saying, ‘Thou hast done a wicked deed, having slain thy husband and
 exterminated this family from lust of wealth alone! Heaping infamy on my
 head, O accursed woman of our race, thou hast, O mother, attained this,
 thy object!’ And having said these words, the prince wept aloud. And
 having proved his innocence before all the subjects of that realm he set
 out in the wake of Rama, desiring to bring him back. And placing Kausalya
 and Sumitra and Kaikeyi in the vehicles at the van of his train, he
 proceeded with a heavy heart, in company with Satrughna. And he was
 accompanied by Vasishtha and Vamadeva, and other Brahmanas by thousands
 and by the people of the cities and the provinces, desiring to bring back
 Rama. And he saw Rama with Lakshmana, living on the mountains of
 Chitrakuta with bow in hand and decked with the ornaments of ascetics.
 Bharata, however, was dismissed by Rama, who was determined to act
 according to the words, of his father. And returning, Bharata ruled at
 Nandigrama, keeping before him, his brother’s wooden sandals. And Rama
 fearing a repetition of intrusion by the people of Ayodhya, entered into
 the great forest towards the asylum of Sarabhanga. And having paid his
 respects to Sarabhanga, he entered the forest of Dandaka and took up his
 abode on the banks of beautiful river Godavari. And while living there,
 Rama was inveigled into hostilities with Khara, then dwelling in
 Janasthana, on account of Surpanakha. And for the protection of the
 ascetics the virtuous scion of Raghu’s race slew fourteen thousand
 Rakshasas on earth, and having slain those mighty Rakshasas, Khara and
 Dushana, the wise descendant of Raghu once more made that sacred forest
 free from danger.’

 “And after these Rakshasas had been slain, Surpanakha with mutilated nose
 and lips, repaired to Lanka—the abode of her brother (Ravana). And
 when that Rakshasa woman, senseless with grief and with dry blood-stains
 on her face, appeared before Ravana, she fell down at his feet. And
 beholding her so horribly mutilated, Ravana became senseless with wrath
 and grinding his teeth sprung up from his seat. And dismissing his
 ministers, he enquired of her in private, saying, ‘Blessed sister, who
 hath made thee so, forgetting and disregarding me? Who is he that having
 got a sharp-pointed spear hath rubbed his body with it? Who is he that
 sleepeth in happiness and security, after placing a fire close to his
 head? Who is he that hath trodden upon a revengeful snake of virulent
 poison? Who indeed, is that person who standeth with his hand thrust into
 the mouth of the maned lion!’ Then flames of wrath burst forth from his
 body, like those that are emitted at night from the hollows of a tree on
 fire. His sister then related unto him the prowess of Rama and the defeat
 of the Rakshasas with Khara and Dushana at their head. Informed of the
 slaughter of his relatives, Ravana, impelled by Fate, remembered Maricha
 for slaying Rama. And resolving upon the course he was to follow and
 having made arrangements for the government of his capital, he consoled
 his sister, and set out on an aerial voyage. And crossing the Trikuta and
 the Kala mountains, he beheld the vast receptacle of deep waters—the
 abode of the Makaras. Then crossing the Ocean, the Ten headed Ravana
 reached Gokarna—the favourite resort of the illustrious god armed
 with the trident. And there Ravana met with his old friend Maricha who,
 from fear of Rama himself, had adopted an ascetic mode of life.’”

 SECTION CCLXXVI

 “Markandeya said, ‘Beholding Ravana come, Maricha received him with a
 respectful welcome, and offered him fruits and roots. And after Ravana had
 taken his seat, and rested himself a while, Maricha skilled in speech, sat
 beside Ravana and addressed him who was himself as eloquent in speech,
 saying, ‘Thy complexion hath assumed an unnatural hue; is it all right
 with thy kingdom, O king of the Rakshasas? What hath brought thee here? Do
 thy subjects continue to pay thee the same allegiance that they used to
 pay thee before? What business hath brought thee here? Know that it is
 already fulfilled, even if it be very difficult of fulfilment! Ravana,
 whose heart was agitated with wrath and humiliation informed him briefly
 of the acts of Rama and the measures that were to be taken.’ And on
 hearing his story, Maricha briefly replied to him, saying, ‘Thou must not
 provoke Rama, for I know his strength! Is there a person who is capable of
 withstanding the impetus of his arrows? That great man hath been the cause
 of my assuming my present ascetic life. What evil-minded creature hath put
 thee up to this course calculated to bring ruin and destruction on thee?’
 To this Ravana indignantly replied, reproaching him thus, ‘If thou dost
 not obey my orders, thou shall surely die at my hands.’ Maricha then
 thought within himself, ‘When death is inevitable, I shall do his
 biddings; for it is better to die at the hands of one that is superior.’
 Then he replied to the lord of the Rakshasas saying, ‘I shall surely
 render thee whatever help I can!’ Then the Ten-headed Ravana said unto
 him, ‘Go and tempt Sita, assuming the shape of a deer with golden horns
 and a golden skin! When Sita will observe thee thus, she will surely send
 away Rama to hunt thee. And then Sita will surely come within my power,
 and I shall forcibly carry her away. And then that wicked Rama will surely
 die of grief at the loss of his wife. Do thou help me in this way!’

 “Thus addressed, Maricha performed his obsequies (in anticipation) and
 with a sorrowful heart, followed Ravana who was in advance of him. And
 having reached the hermitage of Rama of difficult achievements, they both
 did as arranged beforehand. And Ravana appeared in the guise of an ascetic
 with head shaven, and adorned with a Kamandala, and a treble staff. And
 Maricha appeared in the shape of a deer. And Maricha appeared before the
 princess of Videha in that guise. And impelled by Fate, she sent away Rama
 after that deer. And Rama, with the object of pleasing her, quickly took
 up his bow, and leaving Lakshmana behind to protect her, went in pursuit
 of that deer. And armed with his bow and quiver and scimitar, and his
 fingers encased in gloves of Guana skin, Rama went in pursuit of that
 deer, after the manner of Rudra following the stellar deer90
 in days of yore. And that Rakshasa enticed away Rama to a great distance
 by appearing before him at one time and disappearing from his view at
 another. And when Rama at last knew who and what that deer was, viz., that
 he was a Rakshasa, that illustrious descendant of Raghu’s race took out an
 infallible arrow and slew that Rakshasa, in the disguise of a deer. And
 struck with Rama’s arrow, the Rakshasa, imitating Rama’s voice, cried out
 in great distress, calling upon Sita and Lakshmana. And when the princess
 of Videha heard that cry of distress, she urged Lakshmana to run towards
 the quarter from whence the cry came. Then Lakshmana said to her, “Timid
 lady, thou hast no cause of fear! Who is so powerful as to be able to
 smite Rama? O thou of sweet smiles, in a moment thou wilt behold thy
 husband Rama!’ Thus addressed, the chaste Sita, from that timidity which
 is natural to women, became suspicious of even the pure Lakshmana, and
 began to weep aloud. And that chaste lady, devoted to her husband, harshly
 reproved Lakshmana, saying, ‘The object which thou, O fool, cherishest in
 thy heart, shall never be fulfilled! I would rather kill myself with a
 weapon or throw myself from the top of a hill or enter into a blazing fire
 than live with a sorry wretch like thee, forsaking my husband Rama, like a
 tigress under the protection of a jackal!—

 When the good natured Lakshmana, who was very fond of his brother, heard
 these words, he shut his ears (with his hands) and set out on the track
 that Rama had taken. And Lakshmana set out without casting a single glance
 on that lady with lips soft and red like the Bimba fruit. Meanwhile, the
 Rakshasa Ravana, wearing a genteel guise though wicked at heart, and like
 unto fire enveloped in a heap of ashes, showed himself there. And he
 appeared there in the disguise of a hermit, for forcibly carrying away
 that lady of blameless character. The virtuous daughter of Janaka, seeing
 him come, welcomed him with fruits and root and a seat. Disregarding these
 and assuming his own proper shape, that bull among Rakshasas began to
 re-assure the princess of Videha in these words, ‘I am, O Sita, the king
 of the Rakshasas, known by the name of Ravana! My delightful city, known
 by the name of Lanka is on the other side of the great ocean! There among
 beautiful women, thou wilt shine with me! O lady of beautiful lips,
 forsaking the ascetic Rama do thou become my wife!’ Janaka’s daughter of
 beautiful lips, hearing these and other words in the same strain, shut her
 ears and replied unto him, saying, ‘Do not say so! The vault of heaven
 with all its stars may fall down, the Earth itself may be broken into
 fragments, fire itself may change its nature by becoming cool, yet I
 cannot forsake the descendant of Raghu! How can a she-elephant, who hath
 lived with the mighty leader of a herd with rent temples forsake him and
 live with a hog? Having once tasted the sweet wine prepared from honey or
 flowers, how can a woman, I fancy, relish the wretched arrak from rice?’
 Having uttered those words, she entered the cottage, her lips trembling in
 wrath and her arms moving to and fro in emotion. Ravana, however, followed
 her thither and intercepted her further progress. And rudely scolded by
 the Rakshasa, she swooned away. But Ravana seized her by the hair of her
 head, and rose up into the air. Then a huge vulture of the name of Jatayu
 living on a mountain peak, beheld that helpless lady thus weeping and
 calling upon Rama in great distress while being carried away by Ravana.”

 SECTION CCLXXVII

 “Markandeya said, ‘That heroic king of the vultures, Jatayu, having
 Sampati for his uterine brother and Arjuna himself for his father, was a
 friend of Dasaratha. And beholding his daughter-in-law Sita on the lap of
 Ravana, that ranger of the skies rushed in wrath against the king of the
 Rakshasas. And the vulture addressed Ravana, saying, ‘Leave the princess
 of Mithila, leave her I say! How canst thou, O Rakshasa, ravish her when I
 am alive? If thou dost not release my daughter-in-law, thou shalt not
 escape from me with life!’ And having said these words Jatayu began to
 tear the king of the Rakshasas with his talons. And he mangled him in a
 hundred different parts of his body by striking him with his wings and
 beaks. And blood began to flow as copiously from Ravana’s body as water
 from a mountain spring. And attacked thus by that vulture desirous of
 Rama’s good, Ravana, taking up a sword, cut off the two wings of that
 bird. And having slain that king of the vultures, huge as a mountain-peak
 shooting forth above the clouds, the Rakshasa rose high in the air with
 Sita on his lap. And the princess of Videha, wherever she saw an asylum of
 ascetics, a lake, a river, or a tank, threw down an ornament of hers. And
 beholding on the top of a mountain five foremost of monkeys, that
 intelligent lady threw down amongst them a broad piece of her costly
 attire. And that beautiful and yellow piece of cloth fell, fluttering
 through the air, amongst those five foremost of monkeys like lightning
 from the clouds. And that Rakshasa soon passed a great way through the
 firmament like a bird through the air. And soon the Rakshasa beheld his
 delightful and charming city of many gates, surrounded on all sides by
 high walls and built by Viswakrit himself. And the king of the Rakshasa
 then entered his own city known by the name of Lanka, accompanied by
 Sita.’

 “And while Sita was being carried away, the intelligent Rama, having slain
 the great deer, retraced his steps and saw his brother Lakshmana (on the
 way). And beholding his brother, Rama reproved him, saying, ‘How couldst
 thou come hither, leaving the princess of Videha in a forest that is
 haunted by the Rakshasa?’ And reflecting on his own enticement to a great
 distance by that Rakshasa in the guise of a deer and on the arrival of his
 brother (leaving Sita alone in the asylum), Rama was filled with agony.
 And quickly advancing towards Lakshmana while reproving him still, Rama
 asked him, ‘O Lakshmana, is the princess of Videha still alive? I fear she
 is no more!’ Then Lakshmana told him everything about what Sita had said,
 especially that unbecoming language of hers subsequently. With a burning
 heart Rama then ran towards the asylum. And on the way he beheld a vulture
 huge as a mountain, lying in agonies of death. And suspecting him to be a
 Rakshasa, the descendant of the Kakutstha race, along with Lakshmana
 rushed towards him, drawing with great force his bow to a circle. The
 mighty vulture, however, addressing them both, said, ‘Blessed be ye, I am
 the king of the vultures, and friend of Dasaratha!’ Hearing these words of
 his, both Rama and his brother put aside their excellent bow and said,
 ‘Who is this one that speaketh the name of our father in these woods?’ And
 then they saw that creature to be a bird destitute of two wings, and that
 bird then told them of his own overthrow at the hands of Ravana for the
 sake of Sita. Then Rama enquired of the vulture as to the way Ravana had
 taken. The vulture answered him by a nod of his head and then breathed his
 last. And having understood from the sign the vulture had made that Ravana
 had gone towards the south, Rama reverencing his father’s friend, caused
 his funeral obsequies to be duly performed. Then those chastisers of foes,
 Rama and Lakshmana, filled with grief at the abduction of the princess of
 Videha, took a southern path through the Dandaka woods beholding along
 their way many uninhabited asylums of ascetics, scattered over with seats
 of Kusa grass and umbrellas of leaves and broken water-pots, and abounding
 with hundreds of jackals. And in that great forest, Rama along with
 Sumatra’s son beheld many herds of deer running in all directions. And
 they heard a loud uproar of various creatures like what is heard during a
 fast spreading forest conflagration. And soon they beheld a headless
 Rakshasa of terrible mien. And that Rakshasa was dark as the clouds and
 huge as a mountain, with shoulders broad as those of a Sola tree, and with
 arms that were gigantic. And he had a pair of large eyes on his breast,
 and the opening of his mouth was placed on his capacious belly. And that
 Rakshasa seized Lakshmana by the hand, without any difficulty. And seized
 by the Rakshasa the son of Sumitra, O Bharata, became utterly confounded
 and helpless. And casting his glances on Rama, that headless Rakshasa
 began to draw Lakshmana towards that part of his body where his mouth was.
 And Lakshmana in grief addressed Rama, saying, ‘Behold my plight! The loss
 of thy kingdom, and then the death of our father, and then the abduction
 of Sita, and finally this disaster that hath overwhelmed me! Alas, I shall
 not behold thee return with the princess of Videha to Kosala and seated on
 thy ancestral throne as the ruler of the entire Earth! They only that are
 fortunate will behold thy face, like unto the moon emerged from the
 clouds, after thy coronation bath in water sanctified with Kusa grass and
 fried paddy and black peas!’ And the intelligent Lakshmana uttered those
 and other lamentations in the same strain. The illustrious descendant,
 however, of Kakutstha’s race undaunted amid danger, replied unto
 Lakshmana, saying, ‘Do not, O tiger among men, give way to grief! What is
 this thing when I am here? Cut thou off his right arm and I shall cut off
 his left.’ And while Rama was still speaking so, the left arm of the
 monster was severed by him, cut off with a sharp scimitar, as if indeed,
 that arm were a stalk of the Tila corn. The mighty son of Sumitra then
 beholding his brother standing before him struck off with his sword the
 right arm also of that Rakshasa. And Lakshmana also began to repeatedly
 strike Rakshasa under the ribs, and then that huge headless monster fell
 upon the ground and expired quickly. And then there came out from the
 Rakshasa’s body a person of celestial make. And he showed himself to the
 brothers, staying for a moment in the skies, like the Sun in his
 effulgence in the firmament. And Rama skilled in speech, asked him,
 saying, ‘Who art thou? Answer me who enquire of thee? Whence could such a
 thing happen? All this seems to me to be exceedingly wonderful!’ Thus
 addressed by Rama, that being replied unto him, saying, ‘I am, O prince, a
 Gandharva of the name of Viswavasu! It was through the curse of a Brahmana
 that I had to assume the form and nature of a Rakshasa. As to thyself, O
 Rama, Sita hath been carried away with violence by king Ravana who
 dwelleth in Lanka. Repair thou unto Sugriva who will give thee his
 friendship. There, near enough to the peak of Rishyamuka is the lake known
 by the name of Pampa of sacred water and cranes. There dwelleth, with four
 of his counsellors, Sugriva, the brother of the monkey-king Vali decked
 with a garland of gold. Repairing unto him, inform of thy cause of sorrow.
 In plight very much like thy own, he will render thee assistance. This is
 all that we can say. Thou wilt, without doubt, see the daughter of Janaka!
 Without doubt Ravana and others are known to the king of the monkeys!’
 Having said these words, that celestial being of great effulgence made
 himself invisible, and those heroes, both Rama and Lakshmana, wondered
 much.”

 SECTION CCLXXVIII

 “Markandeya said, ‘Afflicted with grief at the abduction of Sita, Rama had
 not to go much further before he came upon Pampa—that lake which
 abounded with lotuses of various kinds. And fanned by the cool, delicious
 and fragrant breezes in those woods, Rama suddenly remembered his dear
 spouse. And, O mighty monarch, thinking of that dear wife of his, and
 afflicted at the thought of his separation from her, Rama gave way to
 lamentations. The son of Sumitra then addressed him saying, ‘O thou that
 givest proper respect to those that deserve it, despondency such as this
 should not be suffered to approach thee, like illness that can never touch
 an old man leading a regular life! Thou hast obtained information of
 Ravana and of the princess of Videha! Liberate her now with exertion and
 intelligence! Let us now approach Sugriva, that foremost of monkeys, who
 is even now on the mountain top! Console thyself, when I, thy disciple and
 slave and ally, am near!’ And addressed by Lakshmana in these and other
 words of the same import, Rama regained his own nature and attended to the
 business before him. And bathing in the waters of Pampa and offering
 oblations therewith unto their ancestors, both those heroic brothers, Rama
 and Lakshmana, set out (for Rishyamuka). And arriving at Rishyamuka which
 abounded with fruits and roots and trees, those heroes beheld five monkeys
 on the top of the mountain-peak. And seeing them approach, Sugriva sent
 his counsellor the intelligent Hanuman, huge as the Himavat-mountains, to
 receive them. And the brothers, having first exchanged words with Hanuman,
 approached Sugriva. And then, O king, Rama made friends with Sugriva. And
 when Rama informed Sugriva of the object he had in view, Sugriva showed
 him the piece of cloth that Sita had dropped among the monkeys, while
 being carried away by Ravana. And having obtained from him those
 credentials, Rama himself installed Sugriva—that foremost of monkeys—in
 sovereignty of all the monkeys of Earth. And Rama also pledged himself to
 slay Vali in battle. And having come to that understanding and placing the
 fullest confidence in each other, they all repaired to Kiskindhya,
 desirous of battle (with Vali). And arriving at Kiskindhya, Sugriva sent
 forth a loud roar deep as that of a cataract. Unable to bear that
 challenge, Vali was for coming out (but his wife) Tara stood in way,
 saying, ‘Himself endued with great strength, the way in which Sugriva is
 roaring, showeth, I ween, that he hath found assistance! It behoveth thee
 not, therefore, to go out! Thus addressed by her, that king of the
 monkeys, the eloquent Vali, decked in a golden garland replied unto Tara
 of face beautiful as the moon, saying, ‘Thou understandest the voice of
 every creature. Tell me after reflection whose help it is that this
 brother in name only of mine hath obtained!’ Thus addressed by him Tara
 endued with wisdom and possessed of the effulgence of the moon, answered
 her lord after a moment’s reflection, saying, ‘Listen, O monarch of the
 monkeys! That foremost of bowmen, endued with great might, Rama the son of
 Dasaratha, whose spouse hath been ravished, hath made an alliance
 offensive and defensive with Sugriva! And his brother the intelligent
 Lakshmana also of mighty arms, the unvanquished son of Sumitra, standeth
 beside him for the success of Sugriva’s object. And Mainda and Dwivida,
 and Hanuman the son of Pavana, and Jamvuman, the king of the bears, are
 beside Sugriva as his counsellors. All these illustrious ones are endued
 with great strength and intelligence. And these all, depending upon the
 might and energy of Rama, are prepared for thy destruction!’ Hearing these
 words of hers that were for his benefit, the king of the monkeys
 disregarded them altogether. And filled with jealousy, he also suspected
 her to have set her heart on Sugriva! And addressing Tara in harsh words,
 he went out of his cave and coming before Sugriva who was staying by the
 side of the mountains of Malyavat, he spoke unto him thus, ‘Frequently
 vanquished before by me, fond as thou art of life, thou art allowed by me
 to escape with life owing to thy relationship with me! What hath made thee
 wish for death so soon?’ Thus addressed by Vali, Sugriva, that slayer of
 foes, as if addressing Rama himself for informing him of what had
 happened, replied unto his brother in these words of grave import, ‘O
 king, robbed by thee of my wife and my kingdom also, what need have I of
 life? Know that it is for this that I have come!’ Then addressing each
 other in these and other words of the same import, Vali and Sugriva rushed
 to the encounter, fighting with Sala and Tala trees and stones. And they
 struck each other down on the earth. And leaping high into the air, they
 struck each other with their fists. And mangled by each other’s nail and
 teeth, both of them were covered with blood. And the two heroes shone on
 that account like a pair of blossoming Kinshukas. And as they fought with
 each other, no difference (in aspect) could be observed so as to
 distinguish them. Then Hanuman placed on Sugriva’s neck a garland of
 flowers. And that hero thereupon shone with that garland on his neck, like
 the beautiful and huge peak of Malya with its cloudy belt. And Rama,
 recognising Sugriva by that sign, then drew his foremost of huge bows,
 aiming at Vali as his mark. And the twang of Rama’s bow resembled the roar
 of an engine. And Vali, pierced in the heart by that arrow, trembled in
 fear. And Vali, his heart having been pierced through, began to vomit
 forth blood. And he then beheld standing before him Rama with Sumatra’s
 son by his side. And reproving that descendant of Kakutstha’s race, Vali
 fell down on the ground and became senseless. And Tara then beheld that
 lord of hers possessed of the effulgence of the Moon, lying prostrate on
 the bare earth. And after Vali had been thus slain, Sugriva regained
 possession of Kishkindhya, and along with it, of the widowed Tara also of
 face beautiful as the moon. And the intelligent Rama also dwelt on the
 beautiful breast of the Malyavat hill for four months, duly worshipped by
 Sugriva all the while.

 “Meanwhile Ravana excited by lust, having reached his city of Lanka,
 placed Sita in an abode, resembling Nandana itself, within a forest of
 Asokas, that looked like an asylum of ascetics. And the large-eyed Sita
 passed her days there in distress, living on fruits and roots, practising
 ascetic austerities with fasts, attired in ascetic garb, and waning thin
 day by day, thinking of her absent lord. And the king of the Rakshasas
 appointed many Rakshasa women armed with bearded darts and swords and
 lances and battle-axes and maces and flaming brands, for guarding her. And
 some of these had two eyes, and some three. And some had eyes on their
 foreheads. And some had long tongues and some had none. And some had three
 breasts and some had only one leg. And some had three matted braids on
 their heads, and some had only one eye. And these, and others of blazing
 eyes and hair stiff as the camel’s, stood beside Sita surrounding her day
 and night most watchfully. And those Pisacha women of frightful voice and
 terrible aspect always addressed that large-eyed lady in the harshest
 tones. And they said, ‘Let us eat her up, let us mangle her, let us tear
 her into pieces, her, that is, that dwelleth here disregarding our lord!’
 And filled with grief at the separation from her lord, Sita drew a deep
 sigh and answered those Rakshasa women, saying, ‘Reverend ladies, eat me
 up without delay! I have no desire to live without that husband of mine,
 of eyes like lotus-leaves and locks wavy, and blue in hue! Truly I will,
 without food and without the least love of life, emaciate my limbs, like a
 she-snake (hibernating) within a Tala tree. Know this for certain that I
 will never seek the protection of any other person than the descendant of
 Raghu. And knowing this, do what ye think fit!’ And hearing these words of
 hers, those Rakshasas with dissonant voice went to the king of the
 Rakshasas, for representing unto him all she had said. And when those
 Rakshasas had gone away, one of their number known by the name of Trijata,
 who was virtuous and agreeable in speech, began to console the princess of
 Videha. And she said, ‘Listen, O Sita! I will tell thee something! O
 friend, believe in what I say! O thou of fair hips, cast off thy fears,
 and listen to what I say. There is an intelligent and old chief of the
 Rakshasas known by the name of Avindhya. He always seeketh Rama’s good and
 hath told me these words for thy sake! ‘Reassuring and cheering her, tell
 Sita in my name, saying: ‘Thy husband the mighty Rama is well and is
 waited upon by Lakshmana. And the blessed descendant of Raghu hath already
 made friends with Sugriva, the king of the monkeys, and is ready to act
 for thee! And, O timid lady, entertain thou no fear on account of Ravana,
 who is censured by the whole world, for, O daughter, thou art safe from
 him on account of Nalakuvera’s curse. Indeed, this wretch had been cursed
 before for his having violated his daughter-in-law, Rambha. This lustful
 wretch is not able to violate any woman by force. Thy husband will soon
 come, protected by Sugriva and with the intelligent son of Sumitra in his
 train, and will soon take thee away hence! O lady, I have had a most
 terrible dream of evil omen, indicating the destruction of this
 wicked-minded wretch of Pulastya’s race! This night wanderer of mean deeds
 is, indeed, most wicked and cruel. He inspireth terror in all by the
 defects of his nature and the wickedness of his conduct. And deprived of
 his senses by Fate, he challengeth the very gods. In my vision I have seen
 every indication of his downfall. I have seen the Ten-headed, with his
 crown shaven and body besmeared with oil, sunk in mire, and the next
 moment dancing on a chariot drawn by mules. I have seen Kumbhakarna and
 others, perfectly naked and with crowns shaven, decked with red wreaths
 and unguents, and running towards the southern direction. Vibhishana
 alone, with umbrella over his head, and graced with a turban, and with
 body decked with white wreaths and unguents, I beheld ascending the summit
 of the White hill. And I saw four of his counsellors also, decked with
 white wreaths and unguents, ascending the summit of that hill along with
 him. All this bodeth that these alone will be saved from the impending
 terror. The whole earth with its oceans and seas will be enveloped with
 Rama’s arrows. O lady, thy husband will fill the whole earth with his
 fame. I also saw Lakshmana, consuming all directions (with his arrows) and
 ascending on a heap of bones and drinking thereon honey and rice boiled in
 milk. And thou, O lady, hast been beheld by me running towards a
 northernly direction, weeping and covered with blood and protected by a
 tiger! And, O princess of Videha, soon wilt thou find happiness, being
 united, O Sita, with thy lord, that descendant of Raghu accompanied by his
 brother!’ Hearing these words of Trijata, that girl with eyes like those
 of a young gazelle, once more began to entertain hopes of a union with her
 lord. And when at last those fierce and cruel Pisacha guards came back,
 they saw her sitting with Trijata as before.”

 SECTION CCLXXIX

 “Markandeya said, ‘And while the chaste Sita was dwelling there afflicted
 with melancholy and grief on account of her lord, attired in mean garb,
 with but a single jewel (on the marital thread on her wrist), and
 incessantly weeping, seated on a stone, and waited upon by Rakshasa women,
 Ravana, afflicted by the shafts of the god of desire, came to her and
 approached her presence. And inflamed by desire, that conquerer in battle
 of the gods, the Danavas, the Gandharvas, the Yakshas, and the
 Kimpurushas, attired in celestial robes and possessing handsome features,
 decked with jewelled earrings and wearing a beautiful garland and crown,
 entered the Asoka woods, like an embodiment of the vernal season. And
 dressed with care, Ravana looked like the Kalpa tree in Indra’s garden.
 But though adorned with every embellishment, that inspired her only with
 awe, like a beautified banian in the midst of a cemetery. And that night
 wanderer, having approached the presence of that slender-waisted lady,
 looked like the planet Saturn in the presence of Rohini. And smitten with
 the shafts of the god of the flowery emblem he accosted that fair-hipped
 lady then affrighted like a helpless doe, and told her these words, ‘Thou
 hast, O Sita, shown thy regard for thy lord too much! O thou of delicate
 limbs, be merciful unto me. Let thy person be embellished now (by these
 maids in waiting). O excellent lady, accept me as thy lord! And, O thou of
 the most beautiful complexion, attired in costly robes and ornaments, take
 thou the first place among all the women of my household. Many are the
 daughters of the celestials and also the Gandharvas that I possess! I am
 lord also of many Danava and Daitya ladies! One hundred and forty millions
 of Pisachas, twice as many man-eating Rakshasa of terrible deed, and
 thrice as many Yaksha do my bidding! Some of these are under the sway of
 my brother who is the lord of all treasures. In my drinking hall, O
 excellent lady of beautiful thighs, Gandharvas and Apsaras wait on me as
 they do on my brother! I am, again, the son of that regenerate Rishi
 Visravas himself of high ascetic merit. I am renowned, again, as the fifth
 Regent of the Universe! And, O beautiful lady, of food and edibles and
 drinks of the very best kind, I have as much as the Lord himself of the
 celestials! Let all thy troubles consequent on a life in the woods cease!
 O thou of fair hips, be my Queen, as Mandodari herself!’ Thus addressed by
 him, the beautiful princess of Videha, turning away and regarding him as
 something less than a straw, replied unto that wanderer of the night. And
 at that time the princess of Videha, that girl of beautiful hips, had her
 deep and compact bosom copiously drenched by her inauspicious tears shed
 ceaselessly. And she who regarded her husband as her god, answered that
 mean wretch, saying, ‘By sheer ill-luck it is, O king of the Rakshasas,
 that I am obliged to hear such words of grievous import spoken by thee!
 Blessed be thou, O Rakshasa fond of sensual pleasures, let thy heart be
 withdrawn from me! I am the wife of another, ever devoted to my husband,
 and, therefore, incapable of being possessed by thee! A helpless human
 being that I am, I cannot be a fit wife for thee! What joy can be thine by
 using violence towards an unwilling woman? Thy father is a wise Brahmana,
 born of Brahma and equal unto that Lord himself of the creation! Why dost
 thou not, therefore, thyself being equal to a Regent of the Universe,
 observe virtue? Disgracing thy brother, that king of the Yakshas, that
 adorable one who is the friend of Maheswara himself, that lord of
 treasures, how is it that thou feelest no shame?’ Having said these words,
 Sita began to weep, her bosom shivering in agitation, and covering her
 neck and face with her garments. And the long and well-knit braid, black
 and glossy, falling from the head of the weeping lady, looked like a black
 snake. And hearing these cruel words uttered by Sita, the foolish Ravana,
 although thus rejected, addressed Sita once more, saying, ‘O lady, let the
 god having the Makara for his emblem burn me sorely. I will, however, on
 no account, O thou of sweet smiles and beautiful hips, approach thee, as
 thou art unwilling! What can I do to thee that still feelest a regard for
 Rama who is only a human being and, therefore, our food?’ Having said
 those words unto that lady of faultless features, the king of the Rakshasa
 made himself invisible then and there and went away to the place he liked.
 And Sita, surrounded by those Rakshasa women, and treated with tenderness
 by Trijata, continued to dwell there in grief.”

 SECTION CCLXXX

 “Markandeya said, ‘Meanwhile the illustrious descendant of Raghu, along
 with his brother, hospitably treated by Sugriva, continued to dwell on the
 breast of the Malyavat hill, beholding every day the clear blue sky. And
 one night, while gazing from the mountain-top on the bright moon in the
 cloudless sky surrounded by planets and stars and stellar bodies, that
 slayer of foes was suddenly awakened (to a remembrance of Sita) by the
 cold breezes fragrant with the perfumes of the lily, lotus and other
 flowers of the same species. And virtuous Rama, dejected in spirits at the
 thought of Sita’s captivity in the abode of the Rakshasa, addressed the
 heroic Lakshmana in the morning saying, ‘Go, Lakshmana and seek in
 Kishkindhya that ungrateful king off the monkeys, who understand well his
 own interest and is even now indulging in dissipations, that foolish
 wretch of his race whom I have installed on a throne and to whom all apes
 and monkeys and bears owe allegiance, that fellow for whose sake, O
 mighty-armed perpetuator of Raghu’s race, Vali was slain by me with thy
 help in the wood of Kishkindhya! I regard that worst of monkeys on earth
 to be highly ungrateful, for, O Lakshmana, that wretch hath now forgotten
 me who am sunk in such distress! I think he is unwilling to fulfil his
 pledge, disregarding, from dullness of understanding, one who hath done
 him such services! If thou findest him lukewarm and rolling in sensual
 joys, thou must then send him, by the path Vali hath been made to follow,
 to the common goal of all creatures! If, on the other hand, thou seest
 that foremost of monkeys delight in our cause, then, O descendant of
 Kakutstha, shouldst thou bring him hither with thee! Be quick, and delay
 not!’ Thus addressed by his brother, Lakshmana ever attentive to the
 behests and welfare of his superiors, set out taking with him his handsome
 bow with string and arrows. And reaching the gates of Kishkindhya he
 entered the city unchallenged. And knowing him to be angry, the
 monkey-king advanced to receive him. And with his wife, Sugriva the king
 of the monkeys, with a humble heart, joyfully received him with due
 honours. And the dauntless son of Sumitra then told him what Rama had
 said. And having heard everything in detail, O mighty monarch, Sugriva,
 the king of the monkeys with his wife and servants, joined his hands, and
 cheerfully said unto Lakshmana, that elephant among men, these words: ‘I
 am, O Lakshmana, neither wicked, nor ungrateful, nor destitute of virtue!
 Hear what efforts I have made for finding out Sita’s place of captivity! I
 have despatched diligent monkeys in all directions. All of them have
 stipulated to return within a month. They will, O hero, search the whole
 earth with her forests and hills and seas, her villages and towns and
 cities and mines. Only five nights are wanting to complete that month, and
 then thou wilt, with Rama, hear tidings of great joy!’

 “Thus addressed by that intelligent king of the monkeys, the high-souled
 Lakshmana became appeased, and he in his turn worshipped Sugriva. And
 accompanied by Sugriva, he returned to Rama on the breast of the Malyavat
 hill. And approaching him, Lakshmana informed him of the beginning already
 made in respect of his undertaking. And soon thousands of monkey-chiefs
 began to return, after having carefully searched the three quarters of the
 earth, viz., the North, the East and the West. But they that had gone
 towards the South did not make their appearance And they that came back
 represented to Rama, saying that although they had searched the whole
 earth with her belt of seas, yet they could not find either the princess
 of Videha or Ravana. But that descendant of Kakutstha’s race, afflicted at
 heart, managed to live yet, resting his hopes (of hearing Sita’s tidings)
 on the great monkeys that had gone towards the South.

 “After the lapse of two months, several monkeys seeking with haste the
 presence of Sugriva, addressed him, saying, ‘O king, that foremost of
 monkeys, the son of Pavana, as also Angada, the son of Vali, and the other
 great monkeys whom thou hadst despatched to search the southern region,
 have come back and are pillaging that great and excellent orchard called
 Madhuvana, which was always guarded by Vali and which hath been
 well-guarded by thee also after him!’ Hearing of this act of liberty on
 their part, Sugriva inferred the success of their mission, for it is only
 servants that have been crowned with success that can act in this way. And
 that intelligent and foremost of monkeys communicated his suspicions to
 Rama. And Rama also, from this, guessed that the princess of Mithila had
 been seen. Then Hanuman and the other monkeys, having refreshed themselves
 thus, came towards their king, who was then staying with Rama and
 Lakshmana. And, O Bharata, observing the gait of Hanuman and the colour of
 his face, Rama was confirmed in the belief that Hanuman had really seen
 Sita. Then those successful monkeys with Hanuman at their head, duly bowed
 unto Rama and Lakshmana and Sugriva. And Rama then taking up his bow and
 quiver, addressed those monkeys, saying, ‘Have you been successful? Will
 ye impart life unto me? Will ye once more enable me to reign in Ayodhya
 after having slain my enemy in battle and rescued the daughter of Janaka?
 With the princess of Videha unrescued, and the foe unslain in battle, I
 dare not live, robbed of wife and honour!’ Thus addressed by Rama, the son
 of Pavana, replied unto him, saying, ‘I bring thee good news, O Rama; for
 Janaka’s daughter hath been seen by me. Having searched the southern
 region with all its hills, forests, and mines for some time, we became
 very weary. At length we beheld a great cavern. And having beheld it, we
 entered that cavern which extended over many Yojanas. It was dark and deep
 and overgrown with trees and infested by worms. And having gone a great
 way through it, we came upon sun-shine and beheld a beautiful palace. It
 was, O Raghava, the abode of the Daitya Maya. And there we beheld a female
 ascetic named Prabhavati engaged in ascetic austerities. And she gave us
 food and drink of various kinds. And having refreshed ourselves therewith
 and regained our strength, we proceeded along the way shown by her. At
 last we came out of the cavern and beheld the briny sea, and on its
 shores, the Sahya, the Malaya and the great Dardura mountains. And
 ascending the mountains of Malaya, we beheld before us the vast ocean.91
 And beholding it we felt sorely grieved in mind. And dejected in spirits
 and afflicted with pain and famishing with hunger, we despaired of
 returning with our lives. Casting our eyes on the great ocean extending
 over many hundreds of Yojanas and abounding in whales and alligators and
 other aquatic animals, we became anxious and filled with grief. We then
 sat together, resolved to die there of starvation. And in course of
 conversation we happened to talk of the vulture Jatayu. Just then we saw a
 bird huge as a mountain, of frightful form, and inspiring terror into
 every heart, like a second son of Vinata.92 And coming
 upon us unawares for devouring us, he said, ‘Who are ye that are speaking
 thus of my brother Jatayu? I am his elder brother, by name Sampati, and am
 the king of birds. Once upon a time, we two, with the desire of
 outstripping each other, flew towards the sun. My wings got burnt, but
 those of Jatayu were not. That was the last time I saw my beloved brother
 Jatayu, the king of vultures! My wings burnt, I fell down upon the top of
 this great mountain where I still am!’ When he finished speaking, we
 informed him of the death of his brother in a few words and also of this
 calamity that hath befallen thee! And, O king, the powerful Sampati
 heating this unpleasant news from us, was greatly afflicted and again
 enquired of us, saying, ‘Who is this Rama and why was Sita carried off and
 how was Jatayu slain? Ye foremost of monkeys I wish to hear everything in
 detail!’ We then informed him of everything about this calamity of thine
 and of the reason also of our vow of starvation. That king of birds then
 urged us (to give up our vow) by these words of his: ‘Ravana is, indeed,
 known to me. Lanka is his capital. I beheld it on the other side of the
 sea in a valley of the Trikuta hills! Sita must be there. I have little
 doubt of this!’ Hearing these words of his, we rose up quickly and began,
 O chastiser of foes, to take counsel of one another for crossing the
 ocean! And when none dared to cross it, I, having recourse to my father,
 crossed the great ocean which is a hundred Yojanas in width. And having
 slain the Rakshasis on the waters, I saw the chaste Sita within Ravana’s
 harem, observing ascetic austerities, eager to behold her lord, with
 matted locks on head, and body besmeared with filth, and lean, and
 melancholy and helpless. Recognising her as Sita by those unusual signs,
 and approaching that worshipful lady while alone, I said, ‘I am, O Sita,
 an emissary of Rama and monkey begotten by Pavana!93 Desirous
 of having a sight of thee, hither have I come travelling through the
 skies! Protected by Sugriva, that monarch of all the monkeys, the royal
 brothers Rama and Lakshmana are in peace! And Rama, O lady, with Sumitra’s
 son, hath enquired of thy welfare! And Sugriva also, on account of his
 friendship (with Rama and Lakshmana) enquireth of thy welfare. Followed by
 all the monkeys, thy husband will soon be here. Confide in me, O adorable
 lady, I am a monkey and not a Rakshasa!’ Thus addressed by me, Sita seemed
 to meditate for a moment and then replied to me, saying, ‘From the words
 of Avindhya I know that thou art Hanuman! O mighty-armed one, Avindhya is
 an old and respected Rakshasa! He told me that Sugriva is surrounded by
 counsellors like thee. Thou mayst depart now!’ And with these words she
 gave me this jewel as a credential. And, indeed, it was by means of this
 jewel that the faultless Sita had been able to support her existence. And
 the daughter of Janaka further told me as a token from her, that by thee,
 O tiger among men, a blade of grass (inspired with Mantras and thus
 converted into a fatal weapon) had once been shot at a crow while ye were
 on the breast of the mighty hill known by the name of Chitrakuta! And this
 she said as evidence of my having met her and hers being really the
 princess of Videha. I then caused myself to be seized by Ravana’s
 soldiers, and then set fire to the city of Lanka!’”

 SECTION CCLXXXI

 “Markandeya said, ‘It was on the breast of that very hill where Rama was
 seated with those foremost of monkeys that great monkey chiefs at the
 command of Sugriva, began to flock together. The father-in-law of Vali,
 the illustrious Sushena, accompanied by a thousand crores of active apes,
 came to Rama. And those two foremost of monkeys endued with mighty energy,
 viz., Gaya and Gavakshya, each accompanied by a hundred crores of monkeys,
 showed themselves there. And, O king, Gavakshya also of terrible mien and
 endued with a bovine tail, showed himself there, having collected sixty
 thousand crores of monkeys. And the renowned Gandhamadana, dwelling on the
 mountains of the same name, collected a hundred thousand crores of
 monkeys. And the intelligent and mighty monkey known by the name of Panasa
 mustered together fifty-two crores of monkeys.94 And that
 foremost and illustrious of monkeys named Dadhimukha of mighty energy
 mustered a large army of monkeys possessed of terrible prowess. And
 Jamvuvan showed himself there with a hundred thousand crores of black
 bears of terrible deeds and faces having the Tilaka mark.95
 And these and many other chiefs of monkey-chiefs, countless in number, O
 king, came there for aiding Rama’s cause. And endued with bodies huge as
 mountain-peaks and roaring like lions, loud was the uproar that was heard
 there made by those monkeys running restlessly from place to place. And
 some of them looked like mountain-peaks, and some looked like buffaloes.
 And some were of the hue of autumnal clouds and the faces of some were red
 as vermillion. And some rose high, and some fell down, and some cut
 capers, and some scattered the dust, as they mustered together from
 various directions. And that monkey army, vast as the sea at full tide,
 encamped there at Sugriva’s bidding. And after those foremost of monkeys
 had mustered from every direction, the illustrious descendant of Raghu,
 with Sugriva by his side, set out in an auspicious moment of a very fair
 day under a lucky constellation, accompanied by that host arrayed in order
 of battle, as if for the purpose of destroying all the worlds. And
 Hanuman, the son of the Wind-god, was in the van of that host, while the
 rear was protected by the fearless son of Sumitra. And surrounded by the
 monkey-chiefs, those princes of Raghu’s house with fingers cased in guana
 skin, shone, as they went, like the Sun and the Moon in the midst of the
 planets. And that monkey host armed with stones and Sala and Tala trees,
 looked very much like a far-extending field of corn under the morning sun.
 And that mighty army, protected by Nala and Nila and Angada and Kratha and
 Mainda and Dwivida, marched forth for achieving the purpose of Raghava.
 And encamping successively, without interruption of any kind, on wide and
 healthy tracts and valleys abounding with fruits and roots and water and
 honey and meat, the monkey host at last reached the shores of the briny
 sea. And like unto a second ocean, that mighty army with its countless
 colours, having reached the shores of sea, took up its abode there. Then
 the illustrious son of Dasaratha, addressing Sugriva amongst all those
 foremost monkeys, spoke unto him these words that were suited to the
 occasion, ‘This army is large. The ocean also is difficult to cross. What
 contrivance, therefore, commends itself to thee for crossing the ocean?’
 At these words, many vain-glorious monkeys answered, ‘We are fully able to
 cross the sea.’ This answer, however, was not of much use, as all could
 not avail of that means. Some of the monkeys proposed to cross the sea in
 boats, and some in rafts of various kinds. Rama, however, conciliating
 them all, said, ‘This cannot be. ‘The sea here is a full hundred Yojanas
 in width. All the monkeys, ye heroes, will not be able to cross it. This
 proposal, therefore, that ye have made, is not consonant to reason.
 Besides we have not the number of boats necessary for carrying all our
 troops. How, again, can one like us raise such obstacles in the way of the
 merchants? Our army is very large. The foe wilt make a great havoc if a
 hole is detected. Therefore, to cross the sea in boats and rafts doth not
 recommend itself to me. I will, however, pray to the Ocean for the
 necessary means. Foregoing food, I will lie down on the shore. He will
 certainly show himself to me. If, however, he doth not show himself, I
 will chastise him then by means of my great weapons that are more blazing
 than fire itself and are incapable of being baffled!’ Having said these
 words, both Rama and Lakshmana touched water96 and duly
 laid themselves down on a bed of kusa grass on the seashore. The divine
 and illustrious Ocean then that lord of male and female rivers, surrounded
 by aquatic animals, appeared unto Rama in a vision. And addressing Rama in
 sweet accents, the genius of the Ocean, surrounded by countless mines of
 gems, said, ‘O son of Kausalya, tell me what aid, O bull among men, I am
 to render thee! I also have sprung from the race of Ikshwaku97
 and am, therefore, a relative of thine!’ Rama replied unto him, saying, ‘O
 lord of rivers, male and female, I desire thee to grant me a way for my
 troops, passing along which I may slay the Ten-headed (Ravana), that
 wretch of Pulastya’s race! If thou dost not grant the way I beg of thee, I
 will then dry thee up by means of my celestial arrows inspired with
 mantras!’ And hearing these words of Rama, the genius of Varuna’s abode,
 joining his hands, answered in great affliction, ‘I do not desire to put
 any obstacle in thy way. I am no foe of thine! Listen, O Rama, to these
 words, and having listened, do what is proper! If, at thy command, I get a
 way for the passage of thy army, others then, from strength of their bows,
 will command me to do the same! In thy army there is a monkey of the name
 of Nala, who is a skilful mechanic. And endued with great strength, Nala
 is the son of Tashtri, the divine artificer of the Universe. And whether
 it is wood, or grass or stone, that he will throw into my waters, I will
 support the same on my surface, and thus wilt thou have a bridge (over
 which to pass)!’ And having said these words, the genius of the Ocean
 disappeared. And Rama awaking, called Nala unto him and said, ‘Build thou
 a bridge over the sea! Thou alone, I am sure, art able to do it!’ And it
 was by this means that the descendant of Kakutstha’s race caused a bridge
 to be built that was ten Yojanas in width and a hundred Yojanas in length.
 And to this day that bridge is celebrated over all the world by the name
 of Nala’s bridge. And having completed that bridge, Nala, of body huge as
 a hill, came away at the command of Rama.

 “And while Rama was on this side of the ocean, the virtuous Vibhishana,
 the brother of the king of the Rakshasas accompanied by four of his
 counsellors, came unto Rama. And the high-souled Rama received him with
 due welcome. Sugriva, however, feared, thinking he might be a spy. The son
 of Raghu, meanwhile perfectly satisfied (with Vibhishana) in consequence
 of the sincerity of his exertions and the many indications of his good
 conduct, worshipped him with respect. And he also installed Vibhishana in
 the sovereignty of all the Rakshasas and made him his own junior
 counsellor, and a friend of Lakshmana’s. And it was under Vibhishana’s
 guidance, O king, that Rama with all his troops crossed the great ocean by
 means of that bridge in course of a month. And having crossed the ocean
 and arrived at Lanka, Rama caused its extensive and numerous gardens to be
 devastated by his monkeys. And while Rama’s troops were there, two of
 Ravana’s counsellors and officers, named Suka and Sarana, who had come as
 spies, having assumed the shape of monkeys, were seized by Vibhishana. And
 when those wanderers of the night assumed their real Rakshasa forms, Rama
 showed them his troop and dismissed them quietly. And having quartered his
 troops in those woods that skirted the city, Rama then sent the monkey
 Angada with great wisdom as his envoy to Ravana.”

 SECTION CCLXXXII

 “Markandeya said, ‘Having quartered his army in those groves abounding
 with food and water and with fruits and roots, the descendant of Kakutstha
 began to watch over them with care. Ravana, on the other hand, planted in
 his city many appliances constructed according to the rules of military
 science. And his city, naturally impregnable on account of its strong
 ramparts and gate-ways, had seven trenches, that were deep and full of
 water to the brim and that abounded with fishes and sharks and alligators,
 made more impregnable still by means of pointed stakes of Khadira wood.
 And the ramparts, heaped with stones, were made impregnable by means of
 catapults. And the warriors (who guarded the walls) were armed with
 earthen pots filled with venomous snakes, and with resinous powders of
 many kinds. And they were also armed with clubs, and fire-brands and
 arrows and lances and swords and battle-axes. And they had also Sataghnis98
 and stout maces steeped in wax.99 And at all the gates of the city
 were planted movable and immovable encampments manned by large numbers of
 infantry supported by countless elephants and horses. And Angada, having
 reached one of the gates of the city, was made known to the Rakshasas. And
 he entered the town without suspicion or fear. And surrounded by countless
 Rakshasas, that hero in his beauty looked like the Sun himself in the
 midst of masses of clouds. And having approached the hero of Pulastya’s
 race in the midst of his counsellors, the eloquent Angada saluted the king
 and began to deliver Rama’s message in these words, ‘That descendant of
 Raghu, O king, who ruleth at Kosala and whose renown hath spread over the
 whole world, sayeth unto thee these words suited to the occasion. Accept
 thou that message and act according to it! Provinces and towns, in
 consequence of their connection with sinful kings incapable of controlling
 their souls, are themselves polluted and destroyed. By the violent
 abduction of Sita, thou alone hast injured me! Thou, however, wilt become
 the cause of death to many unoffending persons. Possessed of power and
 filled with pride, thou hast, before this, slain many Rishis living in the
 woods, and insulted the very gods. Thou hast slain also many great kings
 and many weeping women. For those transgressions of thine, retribution is
 about to overtake thee! I will slay thee with thy counsellors. Fight and
 show thy courage!100 O wanderer of the night,
 behold the power of my bow, although I am but a man! Release Sita, the
 daughter of Janaka! If thou dost not release her, I shall make the Earth
 divested of all Rakshasas with my keen-edged arrows!’ Hearing these
 defiant words of the enemy, king Ravana bore them ill, becoming senseless
 with wrath. And thereupon four Rakshasas skilled in reading every sign of
 their master, seized Angada like four hawks seizing a tiger. With those
 Rakshasas, however, holding him fast by his limbs, Angada leaped upwards
 and alighted on the palace terrace. And as he leaped up with a great
 force, those wanderers of the night fell down the earth, and bruised by
 the violence of the fall, had their ribs broken. And from the golden
 terrace on which he had alighted, he took a downward leap. And overleaping
 the walls of Lanka, he alighted to where his comrades were. And
 approaching the presence of the lord of Kosala and informing him of
 everything, the monkey Angada endued with great energy retired to refresh
 himself, dismissed with due respect by Rama.

 The descendant of Raghu then caused the ramparts of Lanka to be broken
 down by a united attack of all those monkeys endued with the speed of the
 wind. Then Lakshmana, with Vibhishana and the king of the bears marching
 in the van, blew up the southern gate of the city that was almost
 impregnable. Rama then attacked Lanka with a hundred thousand crores of
 monkeys, all possessed of great skill in battle, and endued with reddish
 complexions like those of young camels. And those crores of greyish bears
 with long arms, and legs and huge paws, and generally supporting
 themselves on their broad haunches, were also urged on to support the
 attack. And in consequence of those monkeys leaping up and leaping down
 and leaping in transverse directions, the Sun himself, his bright disc
 completely shaded, became invisible for the dust they raised. And the
 citizens of Lanka beheld the wall of their town assume all over a tawny
 hue, covered by monkeys of complexions yellow as the ears of paddy, and
 grey as Shirisha flowers, and red as the rising Sun, and white as flax or
 hemp. And the Rakshasas, O king, with their wives and elders, were struck
 with wonders at that sight. And the monkey warriors began to pull down
 pillars made of precious stones and the terraces and tops of palatial
 mansions. And breaking into fragments the propellers of catapults and
 other engines, they began to cast them about in all directions. And taking
 up the Sataghnis along with the discs, the clubs, and stones, they threw
 them down into the city with great force and loud noise. And attacked thus
 by the monkeys, those Rakshasas that had been placed on the walls to guard
 them, fled precipitately by hundreds and thousands.

 “Then hundreds of thousands of Rakshasas, of terrible mien, and capable of
 assuming any form at will, came out at the command of the king. And
 pouring a perfect shower of arrows and driving the denizens of the forest,
 those warriors, displaying great prowess, adorned the ramparts. And soon
 those wanderers of the night, looking like masses of flesh, and of
 terrible mien, forced the monkeys to leave the walls. And mangled by the
 enemies’ lances, numerous monkey-chiefs fell down from the ramparts, and
 crushed by the falling columns and gate-ways, numerous Rakshasas also fell
 down to rise no more. And the monkeys and the brave Rakshasas that
 commenced to eat up the foe, struggled, seizing one another by the hair,
 and mangling and tearing one another with their nails and teeth. And the
 monkeys and the Rakshasas roared and yelled frightfully, and while many of
 both parties were slain and fell down to rise no more, neither side gave
 up the contest. And Rama continued all the while to shower a thick
 downpour of arrows like the very clouds. And the arrows he shot,
 enveloping Lanka, killed large numbers of Rakshasas. And the son of
 Sumitra, too, that mighty bowman incapable of being fatigued in battle,
 naming particular Rakshasas stationed on the ramparts, slew them with his
 clothyard shafts. And then the monkey host, having achieved success was
 withdrawn at the command of Rama, after it had thus pulled down the
 fortifications of Lanka and made all objects within the city capable of
 being aimed at by the besieging force.”

 SECTION CCLXXXIII

 “Markandeya said, ‘And while those troops (thus withdrawn) were reposing
 themselves in their quarters, many little Rakshasas and Pisachas owning
 Ravana as their leader, penetrated amongst them. And among these were
 Parvana, Patana, Jambha, Khara, Krodha-vasa, Hari, Praruja, Aruja and
 Praghasa, and others. And as these wicked ones were penetrating (the
 monkey host) in their invisible forms, Vibhishana, who had the knowledge
 thereof, broke the spell of their invisibility. And once seen, O king, by
 the powerful and long-leaping monkeys, they were all slain and prostrated
 on the earth, deprived of life. And unable to endure this, Ravana marched
 out at the head of his troops. And surrounded by his terrible army of
 Rakshasas and Pisachas, Ravana who was conversant with the rules of
 warfare like a second Usanas invested the monkey host, having disposed his
 troops in that array which is named after Usanas himself. And beholding
 Ravana advancing with his army disposed in that array, Rama, following the
 mode recommended by Vrihaspati, disposed his troops in counter array for
 opposing that wanderer of the night. And coming up quickly, Ravana began
 to fight with Rama. And Lakshmana singled out Indrajit, and Sugriva
 singled out Virupakshya, and Nikharvata fought with Tara, and Nala with
 Tunda, and Patusa with Panasa. And each warrior, advancing up to him whom
 he regarded as his match, began to fight with him on that field of battle,
 relying on the strength of his own arms, and that encounter, so frightful
 to timid persons, soon became terrible and fierce like that between the
 gods and the Asuras in the days of old. And Ravana covered Rama with a
 shower of darts and lances and swords, and Rama also afflicted Ravana with
 his whetted arrows of iron furnished with the sharpest points, and in the
 same way Lakshmana smote the contending Indrajit with arrows capable of
 penetrating into the most vital parts and Indrajit also smote Sumitra’s
 son with an arrowy shower. And Vibhishana showered upon Prahasta and
 Prahasta showered upon Vibhishana, without any regard for each other a
 thick downpour of winged arrows furnished with the sharpest points. And
 thus between those mighty warriors there came about an encounter of
 celestial weapons of great force, at which the three worlds with their
 mobile and immobile creatures were sorely distressed.”

 SECTION CCLXXXIV

 “Markandeya said, “Then Prahasta, suddenly advancing up to Vibhishana and
 uttering a loud yell, struck him with his mace. But though struck with
 that mace of terrible force, the mighty-armed Vibhishana of great wisdom,
 without wavering in the least, stood still as the mountains of Himavat.
 Then Vibhishana, taking up a huge and mighty javelin furnished with a
 hundred bells, inspired it with mantras and hurled it at the head of his
 adversary. And by the impetuosity of that weapon rushing with the force of
 the thunderbolt, Prahasta’s head was severed off, and he thereupon looked
 like a mighty tree broken by the wind. And beholding that wanderer of the
 night, Prahasta, thus slain in battle, Dhumraksha rushed with great
 impetuosity against the monkey-host. And beholding the soldiers of
 Dhumraksha, looking like the clouds and endued with terrible mien,
 advancing up towards them, the monkey-chief suddenly broke and fled. And
 seeing those foremost of monkeys suddenly give way, that tiger among
 monkeys, Hanuman, the son of Pavana, began to advance. And beholding the
 son of Pavana staying still on the field of battle, the retreating
 monkeys, O king, one and all quickly rallied. Then mighty and great and
 fearful was the uproar that arose there in consequence of the warriors of
 Rama and Ravana rushing against each other. And in that battle which raged
 terribly the field soon became miry with blood. And Dhumraksha afflicted
 the monkey-host with volleys of winged shafts. Then that vanquisher of
 foes, Hanuman, the son of Pavana, quickly seized that advancing leader of
 the Rakshasa. And the encounter that took place between that monkey and
 the Rakshasa hero, is desirous of defeating the other, was fierce and
 terrible, like that of Indra and Prahlada (in days of yore). And the
 Rakshasa struck the monkey with his maces and spiked clubs while the
 monkey struck the Rakshasa with trunks of trees unshorn of their branches.
 Then Hanuman, the son of Pavana, slew in great wrath that Rakshasa along
 with his charioteer and horses and broke his chariot also into pieces. And
 beholding Dhumraksha, that foremost of Rakshasa, thus slain, the monkeys,
 abandoning all fear, rushed against the Rakshasa army with great valour.
 And slaughtered in large numbers by the victorious and powerful monkeys,
 the Rakshasas became dispirited and fled in fear to Lanka. And the
 surviving wreck of the Rakshasa army, having reached the city, informed
 king Ravana of everything that had happened. And hearing from them that
 Prahasta and that mighty archer Dhumraksha, had both, with their armies,
 been slain by the powerful monkeys, Ravana drew a deep sigh and springing
 up from his excellent seat, said,—the time is come for Kumbhakarna
 to act.—And having said this, he awake, by means of various
 loud-sounding instruments, his brother Kumbhakarna from his deep and
 prolonged slumbers. And having awaked him with great efforts, the Rakshasa
 king, still afflicted with anxiety, addressed the mighty Kumbhakarna and
 said unto him when seated at his ease on his bed, having perfectly
 recovered consciousness and self-possession, these words, ‘Thou, indeed,
 art happy, O Kumbhakarna, that canst enjoy profound and undisturbed
 repose, unconscious of the terrible calamity that hath overtaken us! Rama
 with his monkey host hath crossed the Ocean by a bridge and disregarding
 us all is waging a terrible war (against us). I have stealthily brought
 away his wife Sita, the daughter of Janaka. and it is to recover her that
 he hath come hither, after having made a bridge over the great Ocean. Our
 great kinsmen also, Prahasta and others, have already been slain by him.
 And, O scourge of thy enemies, there is not another person, save thee,
 that can slay Rama! Therefore, O warrior, putting on thy armour, do thou
 set out this day for the purpose of vanquishing Rama and his followers!
 The two younger brothers of Dushana, viz., Vajravega and Promathin, will
 join thee with their forces!’ And having said this unto the mighty
 Kumbhakarna. the Rakshasa king gave instructions to Vajravega and
 Promathin as to what they should do. And accepting his advice, those two
 warlike brothers of Dushana quickly marched out of the city, preceded by
 Kumbhakarna.”

 SECTION CCLXXXV

 “Markandeya said, “Then Kumbhakarna set out from the city, accompanied by
 his followers. And soon he beheld the victorious monkey troops encamped
 before him. And passing them by with the object of seeking out Rama, he
 beheld the son of Sumitra standing at his post, bow in hand. Then the
 monkey warriors, speedily advancing towards him, surrounded him on all
 sides. And then they commenced to strike him with numberless large trees.
 And many amongst them fearlessly began to tear his body with their nails.
 And those monkeys began to fight with him in various ways approved by the
 laws of warfare. And they soon overwhelmed that chief of the Rakshasas
 with a shower of terrible weapons of various kinds. And attacked by them
 thus, Kumbhakarna only laughed at them and began to eat them up. And he
 devoured those foremost of monkeys known by the name of Chala, and
 Chandachala, and Vajravahu. And beholding that fearful act of the
 Rakshasa, other monkeys were frightened and set forth a loud wail of fear.
 And hearing the screams of those monkey-leaders, Sugriva boldly advanced
 towards Kumbhakarna. And that high-souled king of the monkeys swiftly
 approaching the Rakshasa, violently struck him on the head with the trunk
 of a Sala tree. And though the high-souled Sugriva always prompt in action
 broke that Sala tree on the head of Kumbhakarna, he failed to make any
 impression on that Rakshasa. And then, as if roused from his torpor by
 that blow, Kumbhakarna stretching forth his arms seized Sugriva by main
 force. And beholding Sugriva dragged away by the Rakshasa, the heroic son
 of Sumitra, that delighter of his friends, rushed towards Kumbhakarna. And
 that slayer of hostile heroes, Lakshmana, advancing towards Kumbhakarna,
 discharged at him an impetuous and mighty arrow furnished with golden
 wings. And that arrow, cutting through his coat of mail and penetrating
 into his body, passed through it outright and struck into the earth,
 stained with the Rakshasa’s blood. Kumbhakarna then, having his breast
 thus bored through, released the king of monkeys. And taking up a huge
 mass of stone as his weapon, the mighty warrior Kumbhakarna then rushed
 towards the son of Sumitra, aiming it at him. And as the Rakshasa rushed
 towards him, Lakshmana cut off his upraised arms by means of a couple of
 keen-edged shafts furnished with heads resembling razors. But as soon as
 the two arms of the Rakshasa were thus cut off, double that number of arms
 soon appeared on his person. Sumitra’s son, however, displaying his skill
 in weapon, soon by means of similar arrows cut off those arms also, each
 of which had seized a mass of stone. At this, that Rakshasa assumed a form
 enormously huge and furnished with numerous heads and legs and arms. Then
 the son of Sumitra rived, with a Brahma weapon, that warrior looking like
 an assemblage of hill. And rent by means of that celestial weapon, that
 Rakshasa fell on the field of battle like a huge tree with spreading
 branches suddenly consumed by heaven’s thunderbolt. And beholding
 Kumbhakarna endued with great activity and resembling the Asura Vritra
 himself, deprived of life and prostrated on the field of battle, the
 Rakshasa warriors fled in fear. And beholding the Rakshasa warriors
 running away from the field of battle, the younger brother of Dushana,
 rallying them, rushed in great wrath upon the son of Sumitra. Sumitra’s
 son, however, with a loud roar, received with his winged shafts both those
 wrathful warriors, Vajravega and Promathin, rushing towards him. The
 battle then, O son of Pritha, that took place between those two younger
 brothers of Dushana on the one hand and the intelligent Lakshmana on the
 other, was exceedingly furious and made the bristles of the spectators
 stand on end. And Lakshmana overwhelmed the two Rakshasas with a perfect
 shower of arrows. And those two Rakshasa heroes, on the other hand, both
 of them excited with fury, covered Lakshmana with an arrowy hail. And that
 terrible encounter between Vajravega and Promathin and the mighty-armed
 Lakshmana lasted for a short while. And Hanumana, the son of Pavana,
 taking up a mountain peak, rushed towards one of the brothers, and with
 that weapon took the life of the Rakshasa Vajravega. And that mighty
 monkey, Nala, also, with a large mass of rock, crushed Promathin, that
 other younger brother of Dushana. The deadly struggle, however, between
 the soldiers of Rama and Ravana, rushing against one another, instead of
 coming to an end even after this, raged on as before. And hundreds of
 Rakshasas were slain by the denizens of the forest, while many of the
 latter were slain by the former. The loss, however, in killed, of the
 Rakshasas was far greater than that of the monkeys.

 SECTION CCLXXXVI

 “Markandeya said, ‘Learning that Kumbhakarna had with his followers,
 fallen in battle as also that great warrior Prahasta, and Dhumraksha too
 of mighty energy, Ravana then addressed his heroic son Indrajit saying, ‘O
 slayer of foes, slay thou in battle Rama and Sugriva and Lakshmana. My
 good son, it was by thee that this blazing fame of mine had been acquired
 by vanquishing in battle that wielder of the thunderbolt, the
 thousand-eyed Lord of Sachi! Having the power of appearing and vanishing
 at thy will, slay thou, O smiter of foes, my enemies by means, O thou
 foremost of all wielders of weapons, of thy celestial arrows received as
 boons (from the gods)! Rama and Lakshmana and Sugriva are incapable of
 enduring the bare touch of thy weapons. What shall I say, therefore, of
 their followers? That cessation of hostilities which could not be brought
 about by either Prahasta or Kumbhakarna in battle, be it thine, O
 mighty-armed one, to bring about! Slaying my enemies with all their army
 by means of thy keen-edged shafts, enhance my joy to-day, O son, as thou
 didst once before by vanquishing Vasava!’ Thus addressed by him. Indrajit
 said—So be it,—and encased in mail he quickly ascended his
 chariot, and proceeded, O king, towards the field of battle. And then that
 bull amongst Rakshasas loudly announcing his own name, challenged
 Lakshmana endued with auspicious marks, to a single combat. And Lakshmana,
 thus challenged, rushed towards that Rakshasa, with his bow and arrows,
 and striking terror into his adversary’s heart by means of the flapping of
 his bow-string on the leathern case of his left hand. And the encounter
 that took place between those warriors that defied each other’s prowess
 and each of whom was desirous of vanquishing the other, and both of whom
 were conversant with celestial weapons, was terrible in the extreme. But
 when the son of Ravana found that he could not by his arrows gain any
 advantage over his adversary, that foremost of mighty warriors mustered
 all his energy. And Indrajit then began to hurl at Lakshmana with great
 force numberless javelins. The son of Sumitra, however, cut them into
 fragments by means of his own keen-edged arrows. And those javelins, thus
 cut into pieces by the keen-edged arrows of Lakshmana, dropped down upon
 the ground. Then the handsome Angada, the son of Vali, taking up a large
 tree, rushed impetuously at Indrajit and struck him with it on the head.
 Undaunted at this, Indrajit of mighty energy sought to smite Angada with a
 lance. Just at that juncture, however, Lakshmana cut into pieces the lance
 taken up by Ravana’s son. The son of Ravana then took up a mace and struck
 on the left flank that foremost of monkeys, the heroic Angada who was then
 staying close beside him. Angada, the powerful son of Vali, little recking
 that stroke, hurled at Indrajit a mighty Sal stem. And hurled in wrath by
 Angada for the destruction of Indrajit, that tree, O son of Pritha,
 destroyed Indrajit’s chariot along with his horses and charioteer. And
 thereupon jumping from his horseless and driverless car, the son of Ravana
 disappeared from sight, O king, by aid of his powers of illusion. And
 beholding that Rakshasa, abundantly endued with powers of illusion,
 disappear so suddenly, Rama proceeded towards that spot and began to
 protect his troops with care. Indrajit, however, with arrows, obtained as
 boons from the gods, began to pierce both Rama and mighty Lakshmana in
 every part of their bodies. Then the heroic Rama and Lakshmana both
 continued to contend with their arrows against Ravana’s son who had made
 himself invisible by his powers of illusion. But Indrajit continued to
 shower in wrath all over those lions among men his keen-edged shafts by
 hundreds and thousands. And seeking that invisible warrior who was
 ceaselessly showering his arrows, the monkeys penetrated into every part
 of the firmament, armed with huge masses of stone. Them as well as the two
 brothers, however, the invisible Rakshasa began to afflict with his
 shafts. Indeed, the son of Ravana, concealing himself by his powers of
 illusion, furiously attacked the monkey host. And the heroic brothers Rama
 and Lakshmana, pierced all over with arrows, dropped down on the ground
 like the Sun and the Moon fallen down from the firmament.’”

 SECTION CCLXXXVII

 “Markandeya said, ‘Beholding both the brothers Rama and Lakshmana
 prostrate on the ground, the son of Ravana tied them in a net-work of
 those arrows of his which he had obtained as boons. And tied by Indrajit
 on the field of battle by means of that arrowy net, those heroic tigers
 among men resembled a couple of hawks immured in a cage. And beholding
 those heroes prostrate on the ground pierced with hundreds of arrows,
 Sugriva with all the monkeys stood surrounding them on all sides. And the
 king of the monkeys stood there, accompanied by Sushena and Mainda and
 Dwivida, and Kumuda and Angada and Hanuman and Nila and Tara and Nala. And
 Vibhishana, having achieved success in another part of the field, soon
 arrived at that spot, and roused those heroes from insensibility,
 awakening them by means of the weapon called, Prajna.101
 Then Sugriva soon extracted the arrows from their bodies. And by means of
 that most efficacious medicine called the Visalya102,
 applied with celestial mantras, those human heroes regained their
 consciousness. And the arrow having been extracted from their bodies,
 those mighty warriors in a moment rose from their recumbent posture, their
 pains and fatigue thoroughly alleviated. And beholding Rama the descendant
 of Ikshwaku’s race, quite at his ease, Vibhishana, O son of Pritha,
 joining his hands; told him these words, ‘O chastiser of foes, at the
 command of the king of the Guhyakas, a Guhyaka hath come from the White
 mountains, bringing with him his water!103 O great
 king, this water is a present to thee from Kuvera, so that all creatures
 that are invisible may, O chastiser of foes, become visible to thee! This
 water laved over the eyes will make every invisible creature visible to
 thee, as also to any other person to whom thou mayst give it!’—Saying—So
 be it,—Rama took that sacred water, and sanctified his own eyes
 therewith. And the high-minded Lakshmana also did the same. And Sugriva
 and Jambuvan, and Hanuman and Angada, and Mainda and Dwivida, and Nila and
 many other foremost of the monkeys, laved their eyes with that water. And
 thereupon it exactly happened as Vibhishana had said, for, O Yudhishthira,
 soon did the eyes of all these became capable of beholding things that
 could not be seen by the unassisted eye!

 “Meanwhile, Indrajit, after the success he had won, went to his father.
 And having informed him of the feats he had achieved, he speedily returned
 to the field of battle and placed himself at the van of his army. The son
 of Sumitra then, under Vibhishana’s guidance, rushed towards that wrathful
 son of Ravana coming back, from desire of battle, to lead the attack. And
 Lakshmana, excited to fury and receiving a hint from Vibhishana, and
 desiring to slay Indrajit who had not completed his daily sacrifice, smote
 with his arrows that warrior burning to achieve success. And desirous of
 vanquishing each other, the encounter that took place between them was
 exceedingly wonderful like that (in days of yore) between the Lord of
 celestials and Prahrada. And Indrajit pierced the son of Sumitra with
 arrows penetrating into his very vitals. And the son of Sumitra also
 pierced Ravana’s son with arrows of fiery energy. And pierced with
 Lakshmana’s arrows, the son of Ravana became senseless with wrath. And he
 shot at Lakshmana eight shafts fierce as venomous snakes. Listen now, O
 Yudhishthira, as I tell thee how the heroic son of Sumitra then took his
 adversary’s life by means of three winged arrows possessed of the energy
 and effulgence of fire! With one of these, he severed from Indrajit’s body
 that arm of his enemy which had grasped the bow. With the second he caused
 that other arm which had held the arrows, to drop down on the ground. With
 the third that was bright and possessed of the keenest edge, he cut off
 his head decked with a beautiful nose and bright with ear-rings. And shorn
 of arms and head, the trunk became fearful to behold. And having slain the
 foe thus, that foremost of mighty men then slew with his arrows the
 charioteer of his adversary. And the horses then dragged away the empty
 chariot into the city. And Ravana then beheld that car without his son on
 it. And hearing that his son had been slain, Ravana suffered his heart to
 be overpowered with grief. And under the influence of extreme grief and
 affliction, the king of the Rakshasas suddenly cherished the desire of
 killing the princess of Mithila. And seizing a sword, the wicked Rakshasa
 hastily ran towards that lady staying within the Asoka wood longing to
 behold her lord. Then Avindhya beholding that sinful purpose of the wicked
 wretch, appeased his fury. Listen, O Yudhishthira, to the reasons urged by
 Avindhya! That wise Rakshasa said, ‘Placed as thou art on the blazing
 throne of an empire, it behoveth thee not to slay a woman! Besides, this
 woman is already slain, considering that she is a captive in thy power! I
 think, she would not be slain if only her body were destroyed. Slay thou
 her husband! He being slain, she will be slain too! Indeed, not even he of
 an hundred sacrifices (Indra) is thy equal in prowess! The gods with Indra
 at their head, had repeatedly been affrighted by thee in battle!’ With
 these and many other words of the same import, Avindhya succeeded in
 appeasing Ravana. And the latter did, indeed, listen to his counsellor’s
 speech. And that wanderer of the night, then, resolved to give battle
 himself sheathed his sword, and issued orders for preparing his chariot.’”

 SECTION CCLXXXVIII

 “Markandeya said, The Ten-necked (Ravana), excited to fury at the death of
 his beloved son, ascended his car decked with gold and gems. And
 surrounded by terrible Rakshasas with various kinds of weapons in their
 hands, Ravana rushed towards Rama, fighting with numerous monkey-chief.
 And beholding him rushing in wrath towards the monkey army, Mainda and
 Nila and Nala and Angada, and Hanuman and Jamvuman, surrounded him with
 all their troops. And those foremost of monkeys and bears began to
 exterminate with trunks of trees, the soldiers of the Ten-necked (Ravana),
 in his every sight. And beholding the enemy slaughtering his troops, the
 Rakshasa king, Ravana, possessed of great powers of illusion, began to put
 them forth. And forth from his body began to spring hundreds and thousands
 of Rakshasas armed with arrows and lances and double-edged swords in hand.
 Rama, however, with a celestial weapon slew all those Rakshasas. The king
 of the Rakshasas then once more put forth his prowess of illusion. The
 Ten-faced, producing from his body numerous warriors resembling, O
 Bharata, both Rama and Lakshmana, rushed towards the two brothers. And
 then those Rakshasas, hostile to Rama and Lakshmana and armed with bows
 and arrows, rushed towards Rama, and beholding that power of illusion put
 forth by the king of Rakshasas, that descendant of Ikshwaku’s race, the
 son of Sumitra, addressed Rama in these heroic words, ‘Slay those
 Rakshasas, those wretches with forms like thy own!’ And Rama, thereupon
 slew those and other Rakshasas of forms resembling his own. And that time
 Matali, the charioteer of Indra, approached Rama on the field of battle,
 with a car effulgent as the Sun and unto which were yoked horses of a
 tawny hue. And Matali said, ‘O son of Kakutstha’s race, this excellent and
 victorious car, unto which have been yoked this pair of tawny horses,
 belonging to the Lord of celestials! It is on this excellent car, O tiger
 among men, that Indra hath slain in battle hundreds of Daityas and
 Danavas! Therefore, O tiger among men, do thou, riding on the car driven
 by me, quickly slay Ravana in battle! Do not delay in achieving this!’
 Thus addressed by him, the descendant of Raghu’s race, however, doubted
 the truthful words of Matali, thinking this is another illusion produced
 by the Rakshasas—Vibhishana then addressed him saying, ‘This, O
 tiger among men, is no illusion of the wicked Ravana! Ascend thou this
 chariot quickly, for this, O thou of great effulgence, belongeth to
 Indra!’ The descendant of Kakutstha then cheerfully said unto Vibhishana,
 ‘So be it’, and riding on that car, rushed wrathfully upon Ravana. And
 when Ravana, too, rushed against his antagonist, a loud wail of woe was
 set up by the creatures of the Earth, while the celestials in heaven sent
 forth a leonine roar accompanied by beating of large drums. The encounter
 then that took place between the Ten-necked Rakshasa and that prince of
 Raghu’s race, was fierce in the extreme. Indeed, that combat between them
 hath no parallel elsewhere. And Rakshasa hurled at Rama a terrible javelin
 looking like Indra’s thunderbolt and resembling a Brahmana’s curse on the
 point of utterance.104 Rama, however, quickly cut
 into fragments that javelin by means of his sharp arrows. And beholding
 that most difficult feat, Ravana was struck with fear. But soon his wrath
 was excited and the Ten-necked hero began to shower on Rama whetted arrows
 by thousands and tens of thousands and countless weapons of various kinds,
 such as rockets and javelins and maces and battle-axes and darts of
 various kinds and Shataghnis and whetted shafts. And beholding that
 terrible form of illusion displayed by the Ten-necked Rakshasa, the
 monkeys fled in fear in all directions. Then the descendant of Kakutstha,
 taking out of his quiver an excellent arrow furnished with handsome wings
 and golden feathers and a bright and beautiful head, fixed it on the bow
 with Brahmastra mantra. And beholding that excellent arrow transformed by
 Rama, with proper mantras into a Brahma weapon, the celestials and the
 Gandharvas with Indra at their head, began to rejoice. And the gods and
 the Danavas and the Kinnaras were led by the display of that Brahma weapon
 to regard the life of their Rakshasa foe almost closed. Then Rama shot
 that terrible weapon of unrivalled energy, destined to compass Ravana’s
 death, and resembling the curse of a Brahmana on the point of utterance.
 And as soon, O Bharata, as that arrow was shot by Rama from his bow drawn
 to a circle, the Rakshasa king with his chariot and charioteer and horses
 blazed up, surrounded on all sides by a terrific fire. And beholding
 Ravana slain by Rama of famous achievements, the celestials, with the
 Gandharvas and the Charanas, rejoiced exceedingly. And deprived of
 universal dominion by the energy of the Brahma weapon, the five elements
 forsook the illustrious Ravana. And were consumed by the Brahma weapon,
 the physical ingredients of Ravana’s body. His flesh and blood were all
 reduced to nothingness,—so that the ashes even could not be seen.’”

 SECTION CCLXXXIX

 “Markandeya said, ‘Having slain Ravana, that wretched king of the
 Rakshasas and foe of the celestials, Rama with his friends and Sumitra’s
 son rejoiced exceedingly. And after the Ten-necked (Rakshasa) hath been
 slain, the celestials with the Rishis at their head, worshipped Rama of
 mighty arms, blessing and uttering the word Jaya repeatedly. And all the
 celestials and the Gandharvas and the denizens of the celestial regions
 gratified Rama of eyes like lotus leaves, with hymns and flowery showers.
 And having duly worshipped Rama, they all went away to those regions
 whence they had come. And, O thou of unfading glory, the firmament at that
 time looked as if a great festival was being celebrated.

 “And having slain the Ten-necked Rakshasa, the lord Rama of worldwide
 fame, that conqueror of hostile cities, bestowed Lanka on Vibhishana. Then
 that old and wise counsellor (of Ravana) known by the name of Avindhya,
 with Sita walking before him but behind Vibhishana who was at the front,
 came out of the city. And with great humility Avindhya said unto the
 illustrious descendant of Kakutstha, ‘O illustrious one, accept thou this
 goddess, Janaka’s daughter of excellent conduct!’ Hearing these words, the
 descendant of Ikshwaku’s race alighted from his excellent chariot and
 beheld Sita bathed in tears. And beholding that beautiful lady seated
 within her vehicle, afflicted with grief, besmeared with filth, with
 matted locks on head, and attired in dirty robes, Rama, afraid of the loss
 of his honour, said unto her, ‘Daughter of Videha, go withersover thou
 likest! Thou art now free! What should have been done by me, hath been
 done! O blessed lady, owning me for thy husband, it is not meet that thou
 shouldst grow old in the abode of the Rakshasa! It is for this I have
 slain that wanderer of the night! But how can one like us, acquainted with
 every truth of morality embrace even for a moment a woman that had fallen
 into other’s hands? O princess of Mithila whether thou art chaste or
 unchaste, I dare not enjoy thee, now that thou art like sacrificial butter
 lapped by a dog!’ Hearing these cruel words, that adorable girl suddenly
 fell down in great affliction of heart, like a plantain tree severed from
 its roots. And the colour that was suffusing her face in consequence of
 the joy she had felt, quickly disappeared, like watery particles on a
 mirror blown thereon by the breath of the mouth. And hearing these words
 of Rama, all the monkeys also with Lakshmana became still as dead. Then
 the divine and pure-souled Brahma of four faces, that Creator of the
 Universe himself sprung from a lotus, showed himself on his car to Raghu’s
 son. And Sakra and Agni and Vayu, and Yama and Varuna and the illustrious
 Lord of the Yakshas, and the holy Rishis, and king Dasaratha also in a
 celestial and effulgent form and on car drawn by swans, showed themselves.
 And then the firmament crowded with celestials and Gandharvas became as
 beautiful as the autumnal welkin spangled with stars. And rising up from
 the ground, the blessed and famous princess of Videha, in the midst of
 those present spoke unto Rama of wide chest, these words, ‘O prince, I
 impute no fault to thee, for thou art well acquainted with the behaviour
 that one should adopt towards both men and women. But hear thou these
 words of mine! The ever-moving Air is always present within every
 creature. If I have sinned, let him forsake my vital forces! If I have
 sinned, Oh, then let Fire, and Water, and Space, and Earth, like Air (whom
 I have already invoked), also forsake my vital forces! And as, O hero, I
 have never, even in my dreams, cherished the image of any other person, so
 be thou my lord as appointed by the gods.’ After Sita had spoken, a sacred
 voice, resounding through the whole of that region, was heard in the
 skies, gladdening the hearts of the high-souled monkeys. And the Wind-god
 was heard to say, O son of Raghu, what Sita hath said is true! I am the
 god of Wind. The princess of Mithila is sinless! Therefore, O king, be
 united with thy wife!’ And the god of Fire said, ‘O son of Raghu, I dwell
 within the bodies of all creatures! O descendant of Kakutstha, the
 princess of Mithila is not guilty of even the minutest fault!’ And Varuna
 then said, ‘O son of Raghu, the humours in every creature’s body derive
 their existence from me! I tell thee, let the princess of Mithila be
 accepted by thee!’ And Brahma himself then said, ‘O descendant of
 Kakutstha, O son, in thee that art honest and pure and conversant with the
 duties of royal sages, this conduct is not strange. Listen, however, to
 these words of mine! Thou hast, O hero, slain this enemy of the gods, the
 Gandharvas, the Nagas, the Yakshas, the Danavas, and the great Rishis! It
 was through my grace that he had hitherto been unslayable of all
 creatures. And indeed, it was for some reason that I had tolerated him for
 some time! The wretch, however, abducted Sita for his own destruction. And
 as regards Sita, I protected her through Nalakuvera’s curse. For that
 person had cursed Ravana of old, saying, that if he ever approached an
 unwilling woman, his head should certainly be split into a hundred
 fragments. Let no suspicion, therefore, be thine! O thou of great glory,
 accept thy wife! Thou hast indeed, achieved a mighty feat for the benefit
 of the gods, O thou that art of divine effulgence!’ And last of all
 Dasaratha said, ‘I have been gratified with thee, O child! Blessed be
 thou, I am thy father Dasaratha! I command thee to take back thy wife, and
 rule thy kingdom, O thou foremost of men!’ Rama then replied, ‘If thou art
 my father, I salute thee with reverence, O king of kings! I shall indeed,
 return, at thy command, to the delightful city of Ayodhya!’

 “Markandeya continued, ‘Thus addressed, his father, O bull of the Bharata
 race, gladly answered Rama, the corners of whose eyes were of a reddish
 hue, saying, ‘Return to Ayodhya and rule thou that kingdom! O thou of
 great glory, thy fourteen years (of exile) have been completed.’ Thus
 addressed by Dasaratha, Rama bowed to the gods, and saluted by his friends
 he was united with his wife, like the Lord of the celestials with the
 daughter of Puloman. And that chastiser of foes then gave a boon to
 Avindhya. And he also bestowed both riches and honours on the Rakshasa
 woman named Trijata. And when Brahma with all the celestials having India
 at their head, said unto Rama, ‘O thou that ownest Kausalya for thy
 mother, what boons after thy heart shall we grant thee?’ Rama, thereupon,
 prayed them to grant him firm adherence to virtues and invincibility in
 respect of all foes. And he also asked for the restoration to life of all
 those monkeys that had been slain by the Rakshasas, and after Brahma had
 said—So be it, those monkeys, O king, restored to life, rose up from
 the field of battle, and Sita too, of great good fortune, granted unto
 Hanuman a boon, saying, ‘Let thy life, O son, last as long as (the fame
 of) Rama’s achievements! And, O Hanuman of yellow eyes, let celestial
 viands and drinks be ever available to thee through my grace!’

 “Then the celestials with Indra at their head all disappeared in the very
 sight of those warriors of spotless achievements. And beholding Rama
 united with the daughter of Janaka, the charioteer of Sakra, highly
 pleased, addressed him in the midst of friends, and said these words, ‘O
 thou of prowess that can never be baffled thou hast dispelled the sorrow
 of the celestials, the Gandharvas, the Yakshas, the Asuras, the Nagas, and
 human beings! As long, therefore, as the Earth will hold together, so long
 will all creatures with the celestials, the Asuras, the Gandharvas, the
 Yakshas, the Rakshasas, and the Pannagas, speak of thee.’ And having said
 these words unto Rama, Matali worshipped that son of Raghu, and having
 obtained the leave of that foremost of wielders of weapons, he went away,
 on that same chariot of solar effulgence. And Rama also, with Sumatra’s
 son and Vibhishana, and accompanied by all the monkeys with Sugriva at
 their head, placing Sita in the van and having made arrangements for the
 protection of Lanka, recrossed the ocean by the same bridge. And he rode
 on that beautiful and sky-ranging chariot called the Pushpaka that was
 capable of going everywhere at the will of the rider. And that subduer of
 passions was surrounded by his principal counsellors in order of
 precedence. And arriving at that part of the sea-shore where he had
 formerly laid himself down, the virtuous king, with all the monkeys,
 pitched his temporary abode. And the son of Raghu then, bringing the
 monkeys before him in due time, worshipped them all, and gratifying them
 with presents of jewels and gems, dismissed them one after another. And
 after all the monkey-chiefs, and the apes with bovine tails, and the
 bears, had gone away, Rama re-entered Kishkindhya with Sugriva. And
 accompanied by both Vibhishana and Sugriva, Rama re-entered Kishkindhya
 riding on the Pushpaka car and showing the princess of Videha the woods
 along the way. And having arrived at Kishkindhya, Rama, that foremost of
 all smiters, installed the successful Angada as prince-regent of the
 kingdom. And accompanied by the same friends as also by Sumitra’s son,
 Rama proceeded towards his city along the same path by which he had come.
 And having reached the city of Ayodhya, the king despatched Hanuman thence
 as envoy to Bharata. And Hanuman, having ascertained Bharata’s intentions
 from external indications, gave him the good news (of Rama’s arrival). And
 after the son of Pavana had come back, Rama entered Nandigrama. And having
 entered that town, Rama beheld Bharata besmeared with filth and attired in
 rags and seated with his elder brother’s sandals placed before him. And
 being united, O bull of Bharata race, with both Bharata and Shatrughna,
 the mighty son of Raghu, along with Sumitra’s son, began to rejoice
 exceedingly. And Bharata and Shatrughna also, united with their eldest
 brother, and beholding Sita, both derived great pleasure. And Bharata
 then, after having worshipped his returned brother, made over to him with
 great pleasure, the kingdom that had been in his hands as a sacred trust.
 And Vasishtha and Vamadeva then together installed that hero in the
 sovereignty (of Ayodhya) at the eighth Muhurta105 of the
 day under the asterism called Sravana. And after his installation was
 over, Rama gave leave to well-pleased Sugriva the king of the monkeys,
 along with all his followers, as also to rejoicing Vibhishana of
 Pulastya’s race, to return to their respective abodes. And having
 worshipped them with various articles of enjoyment, and done everything
 that was suitable to the occasion, Rama dismissed those friends of his
 with a sorrowful heart. And the son of Raghu then, having worshiped that
 Pushpaka chariot, joyfully gave it back unto Vaisravana. And then assisted
 by the celestial Rishi (Vasishtha), Rama performed on the banks of the
 Gomati ten horse-sacrifices without obstruction of any kind and with
 treble presents unto Brahmanas.’”

 SECTION CCLXL

 “Markandeya said, ‘It was thus, O mighty-armed one, that Rama of
 immeasurable energy had suffered of old such excessive calamity in
 consequence of his exile in the woods! O tiger among men, do not grieve,
 for, O chastiser of foes, thou art Kshatriya! Thou too treadest in the
 path in which strength of arms is to be put forth,—the path that
 leadeth to tangible rewards. Thou hast not even a particle of sin. Even
 the celestials with Indra at their head, and the Asuras have to tread in
 the path that is trod by thee! It was after such afflictions that the
 wielder of the thunderbolt, aided by the Maruts, slew Vritra, and the
 invincible Namuchi and the Rakshasi of long tongue! He that hath
 assistance, always secureth the accomplishment of all his purposes! What
 is that which cannot be vanquished in battle by him that hath Dhananjaya
 for his brother? This Bhima, also, of terrible prowess, is the foremost of
 mighty persons. The heroic and youthful sons of Madravati again are mighty
 bowmen. With allies such as these, why dost thou despair, O chastiser of
 foes? These are capable of vanquishing the army of the wielder himself of
 the thunderbolt with the Maruts in the midst. Having these mighty bowmen
 of celestial forms for thy allies, thou, O bull of Bharata race, art sure
 to conquer in battle all thy foes! Behold, this Krishna, the daughter of
 Drupada, forcibly abducted by the wicked-minded Saindhava from pride of
 strength and energy, hath been brought back by these mighty warriors after
 achieving terrible feats! Behold, king Jayadratha was vanquished and lay
 powerless before thee! The princess of Videha was rescued with almost no
 allies by Rama after the slaughter in battle of the Ten-necked Rakshasa of
 terrible prowess! Indeed, the allies of Rama (in that contest) were
 monkeys and black-faced bears, creatures that were not even human! Think
 of all this, O king in thy mind! Therefore, O foremost of Kurus, grieve
 not for all (that hath occurred), O bull of the Bharata race! Illustrious
 persons like thee never indulge in sorrow, O smiter of foes!’

 Vaisampayana continued, “It was thus that the king was comforted by
 Markandeya. And then that high-souled one, casting off his sorrows, once
 more spoke unto Markandeya.”

 SECTION CCLXLI

 (Pativrata-mahatmya Parva)

 “Yudhishthira said, ‘O mighty sage, I do not so much grieve for myself or
 these my brothers or the loss of my kingdom as I do for this daughter of
 Drupada. When we were afflicted at the game of the dice by those
 wicked-souled ones, it was Krishna that delivered us. And she was forcibly
 carried off from the forest by Jayadratha. Hast thou even seen or heard of
 any chaste and exalted lady that resembleth this daughter of Drupada?’”

 “Markandeya said, ‘Listen, O king, how the exalted merit of chaste ladies,
 O Yudhishthira, was completely obtained by a princess named Savitri. There
 was a king among the Madras, who was virtuous and highly pious. And he
 always ministered unto the Brahmanas, and was high-souled and firm in
 promise. And he was of subdued senses and given to sacrifices. And he was
 the foremost of givers, and was able, and beloved by both the citizens and
 the rural population. And the name of that lord of Earth was Aswapati. And
 he was intent on the welfare of all beings. And that forgiving (monarch)
 of truthful speech and subdued senses was without issue. And when he got
 old, he was stricken with grief at this. And with the object of raising
 offspring, he observed rigid vows and began to live upon frugal fare,
 having recourse to the Brahmacharya mode of life, and restraining his
 senses. And that best of kings, (daily) offering ten thousand oblations to
 the fire, recited Mantras in honour of Savitri106 and ate
 temperately at the sixth hour. And he passed eighteen years, practising
 such vows. Then when the eighteen years were full, Savitri was pleased
 (with him). And O king, issuing with great delight, in embodied form, from
 the Agnihotra fire, the goddess showed herself to that king. And intent on
 conferring boons, she spoke these words unto the monarch, ‘I have been
 gratified, O king, with thy Brahmacharya practices, thy purity and
 self-restraint and observance of vows, and all thy endeavours and
 veneration! Do thou, O mighty king. O Aswapati, ask for the boon that thou
 desirest! Thou ought, however, by no means show any disregard for virtue.’
 Thereat Aswapati said, ‘It is with the desire of attaining virtue that I
 have been engaged in this task. O goddess, may many sons be born unto me
 worthy of my race! If thou art pleased with me, O goddess, I ask for this
 boon. The twice-born ones have assured me that great merit lieth in having
 offspring!’ Savitri replied, ‘O king, having already learnt this thy
 intention, I had spoken unto that lord, the Grandsire, about thy sons.
 Through the favour granted by the Self-create, there shall speedily be
 born unto thee on earth a daughter of great energy. It behoveth thee not
 to make any reply. Well-pleased, I tell thee this at the command of the
 Grandsire.’

 “Markandeya said, ‘Having accepted Savitri’s words and saying, ‘So be it!’
 the king again gratified her and said, ‘May this happen soon!’ On Savitri
 vanishing away, the monarch entered his own city. And that hero began to
 live in his kingdom, ruling his subjects righteously. And when some time
 had elapsed, that king, observant of vows, begat offspring on his eldest
 queen engaged in the practice of virtue. And then, O bull of the Bharata
 race, the embryo in the womb of the princess of Malava increased like the
 lord of stars in the heavens during the lighted fortnight. And when the
 time came, she brought forth a daughter furnished with lotus-like eyes.
 And that best of monarchs, joyfully performed the usual ceremonies on her
 behalf. And as she had been bestowed with delight by the goddess Savitri
 by virtue of the oblations offered in honour of that goddess, both her
 father, and the Brahmanas named her Savitri. And the king’s daughter grew
 like unto Sree herself in an embodied form. And in due time, that damsel
 attained her puberty. And beholding that graceful maiden of slender waist
 and ample hips, and resembling a golden image, people thought, ‘We have
 received a goddess.’ And overpowered by her energy, none could wed that
 girl of eyes like lotus-leaves, and possessed of a burning splendour.’

 ‘And it came to pass that once on the occasion of a parva, having fasted
 and bathed her head, she presented herself before the (family) deity and
 caused the Brahmanas to offer oblations with due rites to the sacrificial
 fire. And taking the flowers that had been offered to the god, that lady,
 beautiful as Sree herself, went to her high-souled sire. And having
 reverenced the feet of her father and offering him the flowers she had
 brought, that maiden of exceeding grace, with joined hands, stood at the
 side of the king. And seeing his own daughter resembling a celestial
 damsel arrived at puberty, and unsought by people, the king became sad.
 And the king said, ‘Daughter, the time for bestowing thee is come! Yet
 none asketh thee. Do thou (therefore) thyself seek for a husband equal to
 thee in qualities! That person who may be desired by thee should be
 notified to me. Do thou choose for thy husband as thou listest. I shall
 bestow thee with deliberation. Do thou, O auspicious one, listen to me as
 I tell thee the words which I heard recited by the twice-born ones. The
 father that doth not bestow his daughter cometh by disgrace. And the
 husband that knoweth not his wife in her season meeteth with disgrace. And
 the son that doth not protect his mother when her husband is dead, also
 suffereth disgrace. Hearing these words of mine, do thou engage thyself in
 search of a husband. Do thou act in such a way that we may not be censured
 by the gods!’

 “Markandeya said, ‘Having said these words to his daughter and his old
 counsellors, he instructed the attendants to follow her, saying,—Go!
 Thereat, bashfully bowing down unto her father’s feet, the meek maid went
 out without hesitation, in compliance with the words of her sire. And
 ascending a golden car, she went to the delightful asylum of the royal
 sages, accompanied by her father’s aged counsellors. There, O son,
 worshipping the feet of the aged ones, she gradually began to roam over
 all the woods. Thus the king’s daughter distributing wealth in all sacred
 regions, ranged the various places belonging to the foremost of the
 twice-born ones.’”

 SECTION CCLXLII

 “Markandeya continued, ‘On one occasion, O Bharata, when that king, the
 lord of the Madras, was seated with Narada in the midst of his court,
 engaged in conversation, Savitri, accompanied by the king’s counsellors,
 came to her father’s abode after having visited various sacred regions and
 asylums. And beholding her father seated with Narada, she worshipped the
 feet of both by bending down her head. And Narada then said, ‘Whither had
 this thy daughter gone? And, O king, whence also doth she come? Why also
 dost thou not bestow her on a husband, now that she hath arrived at the
 age of puberty?’ Aswapati answered, saying, ‘Surely it was on this very
 business that she had been sent, and she returneth now (from her search).
 Do thou, O celestial sage, listen, even from her as to the husband she
 hath chosen herself!’

 “Markandeya continued, ‘Then the blessed maid, commanded by her father
 with the words,—Relate everything in detail,—regarded those
 words of her sire as if they were those of a god, and spoke unto him thus,
 ‘There was, amongst the Salwas, a virtuous Kshatriya king known by the
 name of Dyumatsena. And it came to pass that in course of time he became
 blind. And that blind king possessed of wisdom had an only son. And it so
 happened that an old enemy dwelling in the vicinity, taking advantage of
 the king’s mishap, deprived him of his kingdom. And thereupon the monarch,
 accompanied by his wife bearing a child on her breast, went into the
 woods. And having retired into the forests, he adopted great vows and
 began to practise ascetic austerities. And his son, born in the city,
 began to grow in the hermitage. That youth, fit to be my husband, I have
 accepted in my heart for my lord!’ At these words of hers, Narada said,
 ‘Alas, O king, Savitri hath committed a great wrong, since, not knowing,
 she hath accepted for her lord this Satyavan of excellent qualities! His
 father speaketh the truth and his mother also is truthful in her speech.
 And it is for this that the Brahmanas have named the son Satyavan. In his
 childhood he took great delight in horses, and used to make horses of
 clay. And he used also to draw pictures of horses. And for this that youth
 is sometimes called by the name of Chitraswa.’ The king then asked, ‘And
 is prince Satyavan, who is devoted to his father, endued with energy and
 intelligence and forgiveness and courage?’ Narada replied, saying, ‘In
 energy Satyavan is like unto the sun, and in wisdom like unto Vrihaspati!
 And he is brave like unto the lord of the celestials and forgiving like
 unto the Earth herself!’ Aswapati then said, ‘And is the prince Satyavan
 liberal in gifts and devoted to the Brahmanas? Is he handsome and
 magnanimous and lovely to behold?’ Narada said, ‘In bestowal of gifts
 according to his power, the mighty son of Dyumatsena is like unto
 Sankriti’s son Rantideva. In truthfulness of speech and devotion unto
 Brahmanas, he is like Sivi, the son of Usinara. And he is magnanimous like
 Yayati, and beautiful like the Moon. And in beauty of person he is like
 either of the twin Aswins. And with senses under control, he is meek, and
 brave, and truthful! And with passion in subjection he is devoted to his
 friends, and free from malice and modest and patient. Indeed, briefly
 speaking, they that are possessed of great ascetic merit and are of
 exalted character say that he is always correct in his conduct and that
 honour is firmly seated on his brow.’ Hearing this, Aswapati said, ‘O
 reverend sage, thou tellest me that he is possessed of every virtue! Do
 thou now tell me his defects if, indeed, he hath any!’ Narada then said,
 ‘He hath one only defect that hath overwhelmed all his virtues. That
 defect is incapable of being conquered by even the greatest efforts. He
 hath only one defect, and no other. Within a year from this day, Satyavan,
 endued with a short life will cast off his body!’ Hearing these words of
 the sage, the king said, ‘Come, O Savitri, go thou and choose another for
 thy lord, O beautiful damsel! That one great defect (in this youth)
 existeth, covering all his merits. The illustrious Narada honoured by even
 the gods, sayeth, that Satyavan will have to cast off his body within a
 year, his days being numbered!’ At these words of her father, Savitri
 said, ‘The death can fall but once; a daughter can be given away but one;
 and once only can a person say, I give away! These three things can take
 place only once. Indeed, with a life short or long, possessed of virtues
 or bereft of them, I have, for once, selected my husband. Twice I shall
 not select. Having first settled a thing mentally, it is expressed in
 words, and then it is carried out into practice. Of this my mind is an
 example!’ Narada then said, ‘O best of men, the heart of thy daughter
 Savitri wavereth not! It is not possible by any means to make her swerve
 from this path of virtue! In no other person are those virtues that dwell
 in Satyavan. The bestowal of thy daughter, therefore, is approved by me!’
 The king said, ‘What thou hast said, O illustrious one, should never be
 disobeyed, for thy words are true! And I shall act as thou hast said,
 since thou art my preceptor!’ Narada said, ‘May the bestowal of thy
 daughter Savitri be attended with peace! I shall now depart. Blessed be
 all of ye!’

 “Markandeya continued, ‘Having said this, Narada rose up into the sky and
 went to heaven. On the other hand, the king began to make preparations for
 his daughter’s wedding!’”

 SECTION CCLXLIII

 “Markandeya said, ‘Having pondered over these words (of Narada) about his
 daughter’s marriage, the king began to make arrangements about the
 nuptials. And summoning all the old Brahmanas, and Ritwijas together with
 the priests, he set out with his daughter on an auspicious day. And
 arriving at the asylum of Dyumatsena in the sacred forest, the king
 approached the royal sage on foot, accompanied by the twice-born ones. And
 there he beheld the blind monarch of great wisdom seated on a cushion of
 Kusa grass spread under Sala tree. And after duly reverencing the royal
 sage, the king in an humble speech introduced himself. Thereupon, offering
 him the Arghya, a seat, and a cow, the monarch asked his royal guest,—Wherefore
 is this visit?—Thus addressed the king disclosed everything about
 his intentions and purpose with reference to Satyavan. And Aswapati said,
 ‘O royal sage, this beautiful girl is my daughter named Savitri. O thou
 versed in morality, do thou, agreeably to the customs of our order, take
 her from me as thy daughter-in-law!’ Hearing these words, Dyumatsena said,
 ‘Deprived of kingdom, and taking up our abode in the woods, we are engaged
 in the practice of virtue as ascetics with regulated lives. Unworthy of a
 forest life, how will thy daughter, living in the sylvan asylum, bear this
 hardship?’ Aswapati said, ‘When my daughter knoweth, as well as myself,
 that happiness and misery come and go (without either being stationary),
 such words as these are not fit to be used towards one like me! O king, I
 have come hither, having made up my mind! I have bowed to thee from
 friendship; it behoveth thee not, therefore, to destroy my hope! It
 behoveth thee not, also, to disregard me who, moved by love, have come to
 thee! Thou art my equal and fit for an alliance with me, as indeed, I am
 thy equal and fit for alliance with thee! Do thou, therefore, accept my
 daughter for thy daughter-in-law and the wife of the good Satyavan!’
 Hearing these words Dyumatsena said, ‘Formerly I had desired an alliance
 with thee. But I hesitated, being subsequently deprived of my kingdom. Let
 this wish, therefore, that I had formerly entertained, be accomplished
 this very day. Thou art, indeed, a welcome guest to me!’

 “Then summoning all the twice-born ones residing in the hermitages of that
 forest, the two kings caused the union to take place with due rites. And
 having bestowed his daughter with suitable robes and ornaments, Aswapati
 went back to his abode in great joy. And Satyavan, having obtained a wife
 possessed of every accomplishment, became highly glad, while she also
 rejoiced exceedingly upon having gained the husband after her own heart.
 And when her father had departed, she put off all her ornaments, and clad
 herself in barks and cloths dyed in red. And by her services and virtues,
 her tenderness and self-denial, and by her agreeable offices unto all, she
 pleased everybody. And she gratified her mother-in-law by attending to her
 person and by covering her with robes and ornaments. And she gratified her
 father-in-law by worshipping him as a god and controlling her speech. And
 she pleased her husband by her honeyed speeches, her skill in every kind
 of work, the evenness of her temper, and by the indications of her love in
 private. And thus, O Bharata, living in the asylum of those pious dwellers
 of the forest, they continued for some time to practise ascetic
 austerities. But the words spoken by Narada were present night and day in
 the mind of the sorrowful Savitri.’”

 SECTION CCLXLIV

 “Markandeya said, ‘At length, O king, after a long time had passed away,
 the hour that had been appointed for the death of Satyavan arrived. And as
 the words that had been spoken by Narada were ever present in the mind of
 Savitri, she had counted the days as they passed. And having ascertained
 that her husband would die on the fourth day following, the damsel fasted
 day and night, observing the Triratra vow. And hearing of her vow, the
 king became exceedingly sorrow and rising up soothed Savitri and said
 these words, ‘This vow that thou hast begun to observe, O daughter of a
 king, is exceedingly hard; for it is extremely difficult to fast for three
 nights together!’ And hearing these words, Savitri said, ‘Thou needst not
 be sorry, O father! This vow I shall be able to observe! I have for
 certain undertaken this task with perseverance; and perseverance is the
 cause of the successful observance of vows.’ And having listened to her,
 Dyumatsena said, ‘I can by no means say unto thee, Do thou break thy vow.
 One like me should, on the contrary, say,—Do thou complete thy vow!’
 And having said this to her, the high-minded Dyumatsena stopped. And
 Savitri continuing to fast began to look (lean) like a wooden doll. And, O
 bull of the Bharata race, thinking that her husband would die on the
 morrow, the woe-stricken Savitri, observing a fast, spent that night in
 extreme anguish. And when the Sun had risen about a couple of hand Savitri
 thinking within herself—To-day is that day, finished her morning
 rites, and offered oblations to the flaming fire. And bowing down unto the
 aged Brahmanas, and her father-in-law, and mother-in-law, she stood before
 them with joined hands, concentrating her senses. And for the welfare of
 Savitri, all the ascetics dwelling in that hermitage, uttered the
 auspicious benediction that she should never suffer widowhood. And Savitri
 immersed in contemplation accepted those words of the ascetics, mentally
 saying,—So be it!—And the king’s daughter, reflecting on those
 words of Narada, remained, expecting the hour and the moment.

 Then, O best of the Bharatas, well-pleased, her father-in-law and
 mother-in-law said these words unto the princess seated in a corner, ‘Thou
 hast completed the vow as prescribed. The time for thy meal hath now
 arrived; therefore, do thou what is proper!’ Thereat Savitri said, ‘Now
 that I have completed the purposed vow, I will eat when the Sun goes down.
 Even this is my heart’s resolve and this my vow!’

 “Markandeya continued, ‘And when Savitri had spoken thus about her meal,
 Satyavan, taking his axe upon his shoulders, set out for the woods. And at
 this, Savitri said unto her husband, ‘It behoveth thee not to go alone! I
 will accompany thee. I cannot bear to be separated from thee!’ Hearing
 these words of hers, Satyavan said, ‘Thou hast never before repaired to
 the forest. And, O lady, the forest-paths are hard to pass! Besides thou
 hast been reduced by fast on account of thy vow. How wouldst thou,
 therefore, be able to walk on foot?’ Thus addressed, Savitri said, ‘I do
 not feel langour because of the fast, nor do I feel exhaustion. And I have
 made up my mind to go. It behoveth thee not, therefore, to prevent me!’ At
 this, Satyavan said, ‘If thou desirest to go, I will gratify that desire
 of thine. Do thou, however, take the permission of my parents, so that I
 may be guilty of no fault!’

 “Markandeya continued, ‘Thus addressed by her lord, Savitri of high vows
 saluted her father-in-law and mother-in-law and addressed them, saying,
 ‘This my husband goeth to the forest for procuring fruits. Permitted by my
 revered lady-mother and father-in-law, I will accompany him. For to-day I
 cannot bear to be separated from him. Thy son goeth out for the sake of
 the sacrificial fire and for his reverend superiors. He ought not,
 therefore, to be dissuaded. Indeed, he could be dissuaded if he went into
 the forest on any other errand. Do ye not prevent me! I will go into the
 forest with him. It is a little less than a year that I have not gone out
 of the asylum. Indeed, I am extremely desirous of beholding the blossoming
 woods!’ Hearing these words Dyumatsena said, ‘Since Savitri hath been
 bestowed by her father as my daughter-in-law, I do not remember that she
 hath ever spoken any words couching a request. Let my daughter-in-law,
 therefore, have her will in this matter. Do thou, however, O daughter, act
 in such a way that Satyavan’s work may not be neglected!’

 “Markandeya continued, ‘Having received the permission of both, the
 illustrious Savitri, departed with her lord, in seeming smiles although
 her heart was racked with grief. And that lady of large eyes went on,
 beholding picturesque and delightful woods inhabited by swarms of
 peacocks. And Satyavan sweetly said unto Savitri, ‘Behold these rivers of
 sacred currents and these excellent trees decked with flowers!’ But the
 faultless Savitri continued to watch her lord in all his moods, and
 recollecting the words of the celestial sage, she considered her husband
 as already dead. And with heart cleft in twain, that damsel, replying to
 her lord, softly followed him expecting that hour.’”

 SECTION CCLXLV

 “Markandeya said, The powerful Satyavan then, accompanied by his wife,
 plucked fruits and filled his wallet with them. And he then began to fell
 branches of trees. And as he was hewing them, he began to perspire. And in
 consequence of that exercise his head began to ache. And afflicted with
 toil, he approached his beloved wife, and addressed her, saying, ‘O
 Savitri, owing to this hard exercise my head acheth, and all my limbs and
 my heart also are afflicted sorely! O thou of restrained speech, I think
 myself unwell, I feel as if my head is being pierced with numerous darts.
 Therefore, O auspicious lady, I wish to sleep, for I have not the power to
 stand.’ Hearing these words, Savitri quickly advancing, approached her
 husband, and sat down upon the ground, placing his head upon her lap. And
 that helpless lady, thinking of Narada’s words, began to calculate the
 (appointed) division of the day, the hour, and the moment. The next moment
 she saw a person clad in red attire with his head decked with a diadem.
 And his body was of large proportions and effulgent as the Sun. And he was
 of a darkish hue, had red eyes, carried a noose in his hand, and was
 dreadful to behold. And he was standing beside Satyavan and was
 steadfastly gazing at him. And seeing him, Savitri gently placed her
 husband’s head on the ground, and rising suddenly, with a trembling heart,
 spake these words in distressful accents, ‘Seeing this thy superhuman
 form, I take thee to be a deity. If thou will, tell me, O chief of the
 gods, who thou art and what also thou intendst to do!’ Thereat, Yama
 replied, ‘O Savitri, thou art ever devoted to thy husband, and thou art
 also endued with ascetic merit. It is for this reason that I hold converse
 with thee. Do thou, O auspicious one, know me for Yama. This thy lord
 Satyavan, the son of a king, hath his days run out. I shall, therefore,
 take him away binding him in this noose. Know this to be my errand!’ At
 these words Savitri said, ‘I had heard that thy emissaries come to take
 away mortals, O worshipful one! Why then, O lord, hast thou come in
 person?’

 “Markandeya continued, ‘Thus addressed by her, the illustrious lord of
 Pitris, with a view to oblige her, began to unfold to her truly all about
 his intentions. And Yama said, ‘This prince is endued with virtues and
 beauty of person, and is a sea of accomplishments. He deserveth not to be
 borne away by my emissaries. Therefore is it that I have come personally.’
 Saying this, Yama by main force pulled out of the body of Satyavan, a
 person of the measure of the thumb, bound in noose and completely under
 subjection. And when Satyavan’s life had thus been taken out, the body,
 deprived of breath, and shorn of lustre, and destitute of motion, became
 unsightly to behold. And binding Satyavan’s vital essence, Yama proceeded
 in a southerly direction. Thereupon, with heart overwhelmed in grief, the
 exalted Savitri, ever devoted to her lord and crowned with success in
 respect of her vows, began to follow Yama. And at this, Yama said,
 ‘Desist, O Savitri! Go back, and perform the funeral obsequies of thy
 lord! Thou art freed from all thy obligations to thy lord. Thou hast come
 as far as it is possible to come’. Savitri replied, ‘Whither my husband is
 being carried, or whither he goeth of his own accord, I will follow him
 thither. This is the eternal custom. By virtue of my asceticism, of my
 regard for my superiors, of my affection for my lord, of my observance of
 vows, as well as of thy favour, my course is unimpeded. It hath been
 declared by wise men endued with true knowledge that by walking only seven
 paces with another, one contracteth a friendship with one’s companion.
 Keeping that friendship (which I have contracted with thee) in view, I
 shall speak to thee something. Do thou listen to it. They that have not
 their souls under control, acquire not merit by leading the four
 successive modes of life, viz.,—celibacy with study, domesticity,
 retirement into the woods, and renunciation of the world. That which is
 called religious merit is said to consist of true knowledge. The wise,
 therefore, have declared religious merit to be the foremost of all things
 and not the passage through the four successive modes. By practising the
 duties of even one of these four modes agreeable to the directions of the
 wise, we have attained to true merit, and, therefore, we do not desire the
 second or the third mode, viz., celibacy with study or renunciation. It is
 for this again that the wise have declared religious merit to be the
 foremost of all things!’ Hearing these words of hers, Yama said, ‘Do thou
 desist! I have been pleased with these words of thine couched in proper
 letters and accents, and based on reason. Do thou ask for a boon! Except
 the life of thy husband, O thou of faultless features, I will bestow on
 thee any boon that thou mayst solicit!’ Hearing these words, Savitri said,
 ‘Deprived of his kingdom and bereft also of sight, my father-in-law
 leadeth a life of retirement in our sylvan asylum. Let that king through
 thy favour attain his eye-sight, and become strong ‘like either fire or
 the Sun!’ Yama said, ‘O thou of faultless features, I grant thee this
 boon! It will even be as thou hast said! It seems that thou art fatigued
 with thy journey. Do thou desist, therefore, and return! Suffer not
 thyself to be weary any longer!’ Savitri said, ‘What weariness can I feel
 in the presence of my husband? The lot that is my husband’s is certainly
 mine also. Whither thou carriest my husband, thither will I also repair! O
 chief of the celestials, do thou again listen to me! Even a single
 interview with the pious is highly desirable; friendship with them is
 still more so. And intercourse with the virtuous can never be fruitless.
 Therefore, one should live in the company of the righteous!’ Yama said,
 ‘These words that thou hast spoken, so fraught with useful instruction,
 delight the heart and enhance the wisdom of even the learned. Therefore, O
 lady, solicit thou a second boon, except the life of Satyavan!’ Savitri
 said, ‘Sometime before, my wise and intelligent father-in-law was deprived
 of his kingdom. May that monarch regain his kingdom. And may that superior
 of mine never renounce his duties! Even this is the second boon that I
 solicit!’ Then Yama said,—‘The king shall soon regain his kingdom.
 Nor shall he ever fall off from his duties. Thus, O daughter of a king
 have I fulfilled thy desire. Do thou now desist! Return! Do not take any
 future trouble!’ Savitri said, ‘Thou hast restrained all creatures by thy
 decrees, and it is by thy decrees that thou takest them away, not
 according to thy will. Therefore it is, O god, O divine one, that people
 call thee Yama! Do thou listen to the words that I say! The eternal duty
 of the good towards all creatures is never to injure them in thought,
 word, and deed, but to bear them love and give them their due. As regards
 this world, everything here is like this (husband of mine). Men are
 destitute of both devotion and skill. The good, however, show mercy to
 even their foes when these seek their protection. Yama said, ‘As water to
 the thirsty soul, so are these words uttered by thee to me! Therefore, do
 thou, O fair lady, if thou will, once again ask for any boon except
 Salyavana’s life!’ At these words Savitri replied, That lord of earth, my
 father, is without sons. That he may have a hundred sons begotten of his
 loins, so that his line may be perpetuated, is the third boon I would ask
 of thee!’ Yama said, Thy sire, O auspicious lady, shall obtain a hundred
 illustrious sons, who will perpetuate and increase their father’s race!
 Now, O daughter of a king, thou hast obtained thy wish. Do thou desist!
 Thou hast come far enough.’ Savitri said, ‘Staying by the side of my
 husband, I am not conscious of the length of the way I have walked.
 Indeed, my mind rusheth to yet a longer way of. Do thou again, as thou
 goest on, listen to the words that I will presently utter! Thou art the
 powerful son of Vivaswat. It is for this that thou art called Vaivaswata
 by the wise. And, O lord, since thou dealest out equal law unto all
 created things, thou hast been designated the lord of justice! One
 reposeth not, even in one’s own self, the confidence that one doth in the
 righteous. Therefore, every one wisheth particularly for intimacy with the
 righteous. It is goodness of heart alone that inspireth the confidence of
 all creatures. And it is for this that people rely particularly on the
 righteous.’ And hearing these words, Yama said, ‘The words that thou
 utterest, O fair lady, I have not heard from any one save thee; I am
 highly pleased with this speech of thine. Except the life of Satyavan,
 solicit thou, therefore, a fourth boon, and then go thy way!’ Savitri then
 said, ‘Both of me and Satyavan’s loins, begotten by both of us, let there
 be a century of sons possessed of strength and prowess and capable of
 perpetuating our race! Even this is the fourth boon that I would beg of
 thee!’ Hearing these words of hers, Yama replied, ‘Thou shalt, O lady,
 obtain a century of sons, possessed of strength and prowess, and causing
 thee great delight, O daughter of a king, let no more weariness be thine!
 Do thou desist! Thou hast already come too far!’ Thus addressed, Savitri
 said, ‘They that are righteous always practise eternal morality! And the
 communion of the pious with the pious is never fruitless! Nor is there any
 danger to the pious from those that are pious. And verily it is the
 righteous who by their truth make the Sun move in the heaven. And it is
 the righteous that support the earth by their austerities! And, O king, it
 is the righteous upon whom both the past and the future depend! Therefore,
 they that are righteous, are never cheerless in the company of the
 righteous. Knowing this to be the eternal practice of the good and
 righteous, they that are righteous continue to do good to others without
 expecting any benefit in return. A good office is never thrown away on the
 good and virtuous. Neither interest nor dignity suffereth any injury by
 such an act. And since such conduct ever adheres to the righteous, the
 righteous often become the protectors of all.’ Hearing these words of
 hers, Yama replied, ‘The more thou utterest such speeches that are
 pregnant with great import, full of honeyed phrases, instinct with
 morality, and agreeable to mind, the more is the respect that I feel for
 thee! O thou that art so devoted to thy lord, ask for some incomparable
 boon!’ Thus addressed, Savitri said, ‘O bestower of honours, the boon thou
 hast already given me is incapable of accomplishment without union with my
 husband. Therefore, among other boons, I ask for this, may this Satyavan
 be restored to life! Deprived of my husband, I am as one dead! Without my
 husband, I do not wish for happiness. Without my husband, I do not wish
 for heaven itself. Without my husband, I do not wish for prosperity.
 Without my husband, I cannot make up my mind to live! Thou thyself hast
 bestowed on me the boon, namely, of a century of sons; yet thou takest
 away my husband! I ask for this boon, ‘May Satyavan be restored to life,
 for by that thy words will be made true.’”

 “Markandeya continued, ‘Thereupon saying,—So be it,—Vivaswat’s
 son, Yama, the dispenser of justice, untied his noose, and with cheerful
 heart said these words to Savitri, ‘Thus, O auspicious and chaste lady, is
 thy husband freed by me! Thou wilt be able to take him back free from
 disease. And he will attain to success! And along with thee, he will
 attain a life of four hundred years. And celebrating sacrifices with due
 rites, he will achieve great fame in this world. And upon thee Satyavan
 will also beget a century of sons. And these Kshatriyas with their sons
 and grandsons will all be kings, and will always be famous in connection
 with thy name. And thy father also will beget a hundred sons on thy mother
 Malavi. And under the name of the Malavas, thy Kshatriya brothers,
 resembling the celestials, will be widely known along with their sons and
 daughters!’ And having bestowed these boons on Savitri and having thus
 made her desist, Yama departed for his abode. Savitri, after Yama had gone
 away, went back to the spot where her husband’s ash-coloured corpse lay,
 and seeing her lord on the ground, she approached him, and taking hold of
 him, she placed his head on her lap and herself sat down on the ground.
 Then Satyavan regained his consciousness, and affectionately eyeing
 Savitri again and again, like one come home after a sojourn in a strange
 land, he addressed her thus, ‘Alas, I have slept long! Wherefore didst
 thou not awake me? And where is that same sable person that was dragging
 me away?’ At these words of his, Savitri said, ‘Thou hast, O bull among
 men, slept long on my lap! That restrainer of creatures, the worshipful
 Yama, had gone away. Thou art refreshed, O blessed one, and sleep hath
 forsaken thee, O son of a king! If thou art able, rise thou up! Behold,
 the night is deep!’”

 “Markandeya continued, ‘Having regained consciousness, Satyavan rose up
 like one who had enjoyed a sweet sleep, and seeing every side covered with
 woods, said, ‘O girl of slender waist, I came with thee for procuring
 fruits. Then while I was cutting wood I felt a pain in my head. And on
 account of that intense pain about my head I was unable to stand for any
 length of time, and, therefore, I lay on thy lap and slept. All this, O
 auspicious lady, I remember. Then, as thou didst embrace me, sleep stole
 away my senses. I then saw that it was dark all around. In the midst of it
 I saw a person of exceeding effulgence. If thou knowest everything, do
 thou then, O girl of slender waist, tell me whether what I saw was only a
 dream or a reality!’ Thereupon, Savitri addressed him, saying, The night
 deepens. I shall, O prince, relate everything unto thee on the morrow.
 Arise, arise, may good betide thee! And, O thou of excellent vows, come
 and behold thy parents! The sun hath set a long while ago and the night
 deepens. Those rangers of the night, having frightful voices, are walking
 about in glee. And sounds are heard, proceeding from the denizens of the
 forest treading through the woods. These terrible shrieks of jackals that
 are issuing from the south and the east make my heart tremble (in fear)!’
 Satyavan then said, ‘Covered with deep darkness, the wilderness hath worn
 a dreadful aspect. Thou wilt, therefore, not be able to discern the tract,
 and consequently wilt not be able to go!’ Then Savitri replied, ‘In
 consequence of a conflagration having taken place in the forest today a
 withered tree standeth aflame, and the flames being stirred by the wind
 are discerned now and then. I shall fetch some fire and light these
 faggots around. Do thou dispel all anxiety. I will do all (this) if thou
 darest not go, for I find thee unwell. Nor wilt thou be able to discover
 the way through this forest enveloped in darkness. Tomorrow when the woods
 become visible, we will go hence, if thou please! If, O sinless one, it is
 thy wish, we shall pass this night even here!’ At these words of hers,
 Satyavan replied, ‘The pain in my head is off; and I feel well in my
 limbs. With thy favour I wish to behold my father and mother. Never before
 did I return to the hermitage after the proper time had passed away. Even
 before it is twilight my mother confineth me within the asylum. Even when
 I come out during the day, my parents become anxious on my account, and my
 father searcheth for me, together with all the inhabitants of the sylvan
 asylums. Before this, moved by deep grief, my father and mother had
 rebuked me many times and often, saying,—Thou comest having tarried
 long! I am thinking of the pass they have today come to on my account,
 for, surely, great grief will be theirs when they miss me. One night
 before this, the old couple, who love me dearly, wept from deep sorrow and
 said into me, ‘Deprived of thee, O son, we cannot live for even a moment.
 As long as thou livest, so long, surely, we also will live. Thou art the
 crutch of these blind ones; on thee doth perpetuity of our race depend. On
 thee also depend our funeral cake, our fame and our descendants! My mother
 is old, and my father also is so. I am surely their crutch. If they see me
 not in the night, what, oh, will be their plight! I hate that slumber of
 mine for the sake of which my unoffending mother and my father have both
 been in trouble, and I myself also, am placed in such rending distress!
 Without my father and mother, I cannot bear to live. It is certain that by
 this time my blind father, his mind disconsolate with grief, is asking
 everyone of the inhabitants of the hermitage about me! I do not, O fair
 girl, grieve so much for myself as I do for my sire, and for my weak
 mother ever obedient to her lord! Surely, they will be afflicted with
 extreme anguish on account of me. I hold my life so long as they live. And
 I know that they should be maintained by me and that I should do only what
 is agreeable to them!’

 “Markandeya continued, ‘Having said this, that virtuous youth who loved
 and revered his parents, afflicted with grief held up his arms and began
 to lament in accents of woe. And seeing her lord overwhelmed with sorrow
 the virtuous Savitri wiped away the tears from his eyes and said, ‘If I
 have observed austerities, and have given away in charity, and have
 performed sacrifice, may this night be for the good of my father-in-law,
 mother-in-law and husband! I do not remember having told a single
 falsehood, even in jest. Let my father-in-law and mother-in-law hold their
 lives by virtue of the truth!’ Satyavan said, ‘I long for the sight of my
 father and mother! Therefore, O Savitri, proceed without delay. O
 beautiful damsel, I swear by my own self that if I find any evil to have
 befallen my father and mother, I will not live. If thou hast any regard
 for virtue, if thou wishest me to live, if it is thy duty to do what is
 agreeable to me, proceed thou to the hermitage!’ The beautiful Savitri
 then rose and tying up her hair, raised her husband in her arms. And
 Satyavan having risen, rubbed his limbs with his hands. And as he surveyed
 all around, his eyes fell upon his wallet. Then Savitri said unto him,
 ‘Tomorrow thou mayst gather fruits. And I shall carry thy axe for thy
 ease.’ Then hanging up the wallet upon the bough of a tree, and taking up
 the axe, she re-approached her husband. And that lady of beautiful thighs,
 placing her husband’s left arm upon her left shoulder, and embracing him
 with her right arms, proceeded with elephantic gait. Then Satyavan said,
 ‘O timid one, by virtue of habit, the (forest) paths are known to me. And
 further, by the light of the moon between the trees, I can see them. We
 have now reached the same path that we took in the morning for gathering
 fruits. Do thou, O auspicious one, proceed by the way that we had come:
 thou needst not any longer feel dubious about our path. Near that tract
 overgrown with Palasa tree, the way diverges into two. Do thou proceed
 along the path that lies to the north of it. I am now well and have got
 back my strength. I long to see my father and mother!’ Saying this
 Satyavan hastily proceeded towards the hermitage.’”

 SECTION CCLXLVI

 “Markandeya said, ‘Meanwhile the mighty Dyumatsena, having regained his
 sight, could see everything. And when his vision grew clear he saw
 everything around him. And, O bull of the Bharata race, proceeding with
 his wife Saivya to all the (neighbouring) asylums in search of his son, he
 became extremely distressed on his account. And that night the old couple
 went about searching in asylums, and rivers, and woods, and floods. And
 whenever they heard any sound, they stood rising their heads, anxiously
 thinking that their son was coming, and said, ‘O yonder cometh Satyavan
 with Savitri!’ And they rushed hither and thither like maniacs, their feet
 torn, cracked, wounded, and bleeding, pierced with thorns and Kusa blades.
 Then all the Brahmanas dwelling in that hermitage came unto them, and
 surrounding them on all sides, comforted them, and brought them back to
 their own asylum. And there Dyumatsena with his wife surrounded by aged
 ascetics, was entertained with stories of monarchs of former times. And
 although that old couple desirous of seeing their son, was comforted, yet
 recollecting the youthful days of their son, they became exceedingly
 sorry. And afflicted with grief, they began to lament in piteous accents,
 saying, ‘Alas, O son, alas, O chaste daughter-in-law, where are you?’ Then
 a truthful Brahmana of the name of Suvarchas spake unto them, saying,
 ‘Considering the austerities, self-restraint, and behaviour of his wife
 Savitri, there can be no doubt that Satyavan liveth!’ And Gautama said, ‘I
 have studied all the Vedas with their branches, and I have acquired great
 ascetic merit. And I have led a celibate existence, practising also the
 Brahmacharya mode of life. I have gratified Agni and my superiors. With
 rapt soul I have also observed all the vows: and I have according to the
 ordinance, frequently lived upon air alone. By virtue of this ascetic
 merit, I am cognisant of all the doings of others. Therefore, do thou take
 it for certain that Satyavan liveth.’ Thereupon his disciple said, ‘The
 words that have fallen from the lips of my preceptor can never be false.
 Therefore, Satyavan surely liveth.’ And the Rishi said, ‘Considering the
 auspicious marks that his wife Savitri beareth and all of which indicate
 immunity from widowhood, there can be no doubt that Satyavan liveth!’ And
 Varadwaja said, ‘Having regard to the ascetic merit, self-restraint, and
 conduct of his wife Savitri, there can be no doubt that Satyavan liveth.’
 And Dalbhya said, ‘Since thou hast regained thy sight, and since Savitri
 hath gone away after completion of the vow, without taking any food, there
 can be no doubt that Satyavan liveth.’ And Apastamba said, ‘From the
 manner in which the voices of birds and wild animals are being heard
 through the stillness of the atmosphere on all sides, and from the fact
 also of thy having regained the use of thy eyes, indicating thy usefulness
 for earthly purposes once more, there can be no doubt that Satyavan
 liveth.’ And Dhauma said, ‘As thy son is graced with every virtue, and as
 he is the beloved of all, and as he is possessed of marks betokening a
 long life, there can be no doubt that Satyavan liveth.’

 “Markandeya continued, ‘Thus cheered by those ascetics of truthful speech,
 Dyumatsena pondering over those points, attained a little ease. A little
 while after, Savitri with her husband Satyavan reached the hermitage
 during the night and entered it with a glad heart. The Brahmanas then
 said, ‘Beholding this meeting with thy son, and thy restoration to
 eye-sight, we all wish thee well, O lord of earth. Thy meeting with thy
 son, the sight of thy daughter-in-law, and thy restoration to sight—constitute
 a threefold prosperity which thou hast gained. What we all have said must
 come to pass: there can be no doubt of this. Henceforth thou shalt rapidly
 grow in prosperity.’ Then, O Pritha’s son, the twice-born ones lighted a
 fire and sat themselves down before king Dyumatsena. And Saivya, and
 Satyavan, and Savitri who stood apart, their hearts free from grief, sat
 down with the permission of them all. Then, O Partha, seated with the
 monarch those dwellers of the woods, actuated by curiosity, asked the
 king’s son, saying, ‘Why didst thou not, O illustrious one, come back
 earlier with thy wife? Why hast thou come so late in the night? What
 obstacle prevented thee! We do not know, O son of a king, why thou hast
 caused such alarm to us, and to thy father and mother. It behoveth thee to
 tell us all about this,’ Thereupon, Satyavan said, ‘With the permission of
 my father, I went to the woods with Savitri. There, as I was hewing wood
 in the forest, I felt a pain in my head. And in consequence of the pain, I
 fell into a deep sleep.—This is all that I remember. I had never
 slept so long before I have come so late at night, in order that ye might
 not grieve (on my account). There is no other reason for this.’ Gautama
 then said, ‘Thou knowest not then the cause of thy father’s sudden
 restoration to sight. It, therefore, behoveth Savitri to relate it. I wish
 to hear it (from thee), for surely thou art conversant with the mysteries
 of good and evil. And, O Savitri, I know thee to be like the goddess
 Savitri herself in splendour. Thou must know the cause of this. Therefore,
 do thou relate it truly! If it should not be kept a secret, do thou unfold
 it unto us!’ At these words of Gautama Savitri said, ‘It is as ye surmise.
 Your desire shall surely not be unfulfilled. I have no secret to keep.
 Listen to the truth then! The high-souled Narada had predicted the death
 of my husband. To-day was the appointed time. I could not, therefore, bear
 to be separated from my husband’s company. And after he had fallen asleep,
 Yama, accompanied by his messengers, presented himself before him, and
 tying him, began to take him away towards the region inhabited by the
 Pitris. Thereupon I began to praise that august god, with truthful words.
 And he granted me five boons, of which do ye hear from me! For my
 father-in-law I have obtained these two boons, viz., his restoration to
 sight as also to his kingdom. My father also hath obtained a hundred sons.
 And I myself have obtained a hundred sons. And my husband Satyavan hath
 obtained a life of four hundred years. It was for the sake of my husband’s
 life that I had observed that vow. Thus have I narrated unto you in detail
 the cause by which this mighty misfortune of mine was afterwards turned
 into happiness. The Rishis said, ‘O chaste lady of excellent disposition,
 observant of vows and endued with virtue, and sprung from an illustrious
 line, by thee hath the race of this foremost of kings, which was
 overwhelmed with calamities, and was sinking in an ocean of darkness, been
 rescued.’

 “Markandeya continued, ‘Then having applauded and reverenced that best of
 women, those Rishis there assembled bade farewell to that foremost of
 kings as well as to his son. And having saluted them thus, they speedily
 went, in peace with cheerful hearts, to their respective abodes.’”

 SECTION CCLXLVII

 “Markandeya continued, ‘When the night had passed away, and the solar orb
 had risen, those ascetics, having performed their morning rites, assembled
 together. And although those mighty sages again and again spake unto
 Dyumatsena of the high fortune of Savitri, yet they were never satisfied.
 And it so happened, O king, that there came to that hermitage a large body
 of people from Salwa. And they brought tidings of the enemy of Dyumatsena
 having been slain by his own minister. And they related unto him all that
 had happened, viz., how having heard that the usurper had been slain with
 all his friends and allies by his minister, his troops had all fled, and
 how all the subjects had become unanimous (on behalf of their legitimate
 king), saying, ‘Whether possessed of sight or not, even he shall be our
 king!’ And they said, ‘We have been sent to thee in consequence of that
 resolve. This car of thine, and this army also consisting of four kinds of
 forces, have arrived for thee! Good betide thee, O King! Do thou come!
 Thou hast been proclaimed in the city. Do thou for ever occupy the station
 belonging to thy lather and grand-father!’ And beholding the king
 possessed of sight and able-bodied, they bowed down their heads, their
 eyes expanded with wonder. Then having worshipped those old and Brahmanas
 dwelling in the hermitage and honoured by them in return, the king set out
 for his city. And surrounded by the soldiers, Saivya also accompanied by
 Savitri, went in a vehicle furnished with shining sheets and borne on the
 shoulders of men. Then the priests with joyful hearts installed Dyumatsena
 on the throne with his high-souled son as prince-regent. And after the
 lapse of a long time, Savitri gave birth to a century of sons, all warlike
 and unretreating from battle, and enhancing the fame of Salwa’s race. And
 she also had a century of highly powerful uterine brothers born unto
 Aswapati, the lord of the Madras, by Malavi. Thus, O son of Pritha, did
 Savitri raise from pitiable plight to high fortune, herself, and her
 father and mother, her father-in-law and mother-in-law, as also the race
 of her husband. And like that gentle lady Savitri, the auspicious daughter
 of Drupada, endued with excellent character, will rescue you all.”

 Vaisampayana said, “Thus exhorted by that high-souled sage, the son of
 Pandu, O king, with his mind free from anxiety, continued to live in the
 forest of Kamyaka. The man that listeneth with reverence to the excellent
 story of Savitri, attaineth to happiness, and success in everything, and
 never meeteth with misery!”

 SECTION CCLXLVIII

 Janamejaya said,—“What, O Brahmana, was that great fear entertained
 by Yudhishthira in respect of Karna, for which Lomasa had conveyed to the
 son of Pandu a message of deep import from Indra in these words, That
 intense fear of thine which thou dost never express to any one, I will
 remove after Dhananjaya goeth from hence? And, O best of ascetics, why was
 it that the virtuous Yudhishthira never expressed it to any one?”

 Vaisampayana said, “As thou askest me, O tiger among kings, I will relate
 that history unto thee! Do thou listen to my words, O best of the
 Bharatas! After twelve years (of their exile) had passed away and the
 thirteenth year had set in, Sakra, ever friendly to the sons of Pandu,
 resolved to beg of Karna (his ear-rings). And, O mighty monarch,
 ascertaining this intention of the great chief of the celestials about
 (Karna’s) ear-rings, Surya, having effulgence for his wealth, went unto
 Karna. And, O foremost of kings, while that hero devoted to the Brahmanas
 and truthful in speech was lying down at night at his ease on a rich bed
 overlaid with a costly sheet, the effulgent deity, filled with kindness
 and affection for his son, showed himself, O Bharata, unto him in his
 dreams. And assuming from ascetic power the form of a handsome Brahmana
 versed in the Vedas, Surya sweetly said unto Karna these words for his
 benefit, ‘O son, do thou O Karna, listen to these words of mine, O thou
 foremost of truthful persons! O mighty-armed one, I tell thee to-day from
 affection, what is for thy great good! With the object, O Karna, of
 obtaining thy ear-rings, Sakra, moved by the desire of benefiting the sons
 of Pandu, will come unto thee, disguised as a Brahmana! He, as Well as all
 the world, knoweth thy character, viz., that when solicited by pious
 people, thou givest away but never takest in gift! Thou, O son, givest
 unto Brahmanas wealth or any other thing that is asked of thee and never
 refusest anything to anybody. Knowing thee to be such, the subduer himself
 of Paka will come to beg of thee thy ear-rings and coat of mail. When he
 beggeth the ear-rings of thee, it behoveth thee not to give them away, but
 to gratify him with sweet speeches to the best of thy power. Even this, is
 for thy supreme good! While asking thee for the ear-rings, thou shalt,
 with various reasons, repeatedly refuse Purandara who is desirous of
 obtaining them, offering him, instead, various other kinds of wealth, such
 as gems and women and kine, and citing various precedents. If thou, O
 Kama, givest away thy beautiful ear-rings born with thee, thy life being
 shortened, thou wilt meet with death! Arrayed in thy mail and ear-rings,
 thou wilt, O bestower of honours, be incapable of being slain by foes in
 battle! Do thou lay to heart these words of mine! Both these jewelled
 ornaments have sprung from Amrita. Therefore, they should be preserved by
 thee, if thy life is at all dear to thee.”

 “Hearing these words, Kama said, ‘Who art thou that tellest me so, showing
 me such kindness? If it pleaseth thee, tell me, O illustrious one, who
 thou art in the guise of a Brahmana!’—The Brahmana thereupon said,
 ‘O son, I am he of a thousand rays! Out of affection, I point out to thee
 the path! Act thou according to my words, as it is for thy great good to
 do so!’ Kama replied, ‘Surely, this itself is highly fortunate for me that
 the god himself of splendour addresses me today, seeking my welfare.
 Listen, however, to these words of mine! May it please thee, O bestower of
 boons, it is only from affection that I tell thee this! If I am dear to
 thee, I should not be dissuaded from the observance of my vow! O thou that
 are possessed of the wealth of effulgence, the whole world knoweth this to
 be my vow that, of a verity, I am prepared to give away life itself unto
 superior Brahmanas! If, O best of all rangers of the sky, Sakra cometh to
 me, disguised as a Brahmana, to beg for the benefit of the sons of Pandu,
 I will, O chief of the celestials, give him the ear-rings and the
 excellent mail, so that my fame which hath spread over the three worlds
 may not suffer any diminution! For persons like us, it is not fit to save
 life by a blame-worthy act. On the contrary, it is even proper for us to
 meet death with the approbation of the world and under circumstances
 bringing fame. Therefore, will I bestow upon Indra the ear-rings with my
 coat of mail! If the slayer himself of Vala and Vritra cometh to ask for
 the ear-rings for the benefit of the sons of Pandu, that will conduce to
 my fame, leading at the same time to his infamy! O thou possessed of
 splendour, I wish for fame in this world, even if it is to be purchased
 with life itself, for they that have fame enjoy the celestial regions,
 while they that are destitute of it are lost. Fame keepeth people alive in
 this world even like a mother, while infamy killeth men even though they
 may move about with bodies undestroyed. O lord of the worlds, O thou
 possessed of the wealth of effulgence, that fame is the life of men is
 evidenced by an ancient sloka sung by the Creator himself,—In the
 next world it is fame that is the chief support of a person, while in this
 world pure fame lengthens life. Therefore, by giving away my ear-rings and
 mail with both of which I was born I will win eternal fame! And by duly
 giving away the same to Brahmanas according to the ordinance, by offering
 up my body (as a gift to the gods) in the sacrifice of war, by achieving
 feats difficult of performance, and by conquering my foes in fight, I will
 acquire nothing but renown. And by dispelling on the field of battle the
 fears of the affrighted that may beg for their lives, and relieving old
 men and boys and Brahmanas from terror and anxiety, I will win excellent
 fame and the highest heaven. My fame is to be protected with the sacrifice
 of even my life. Even this, know thou, is my vow! By giving away such a
 valuable gift to Maghavan disguised as a Brahmana, I will, O god, acquire
 in this world the most exalted state.’”

 SECTION CCLXLIX

 “Surya said, ‘Never do, O Karna, anything that is harmful to thy self and
 thy friends; thy sons, thy wives, thy father, and thy mother; O thou best
 of those that bear life, people desire renown (in this world) and lasting
 fame in heaven, without wishing to sacrifice their bodies. But as thou
 desirest undying fame at the expense of thy life, she will, without doubt,
 snatch away thy life! O bull among men, in this world, the father, the
 mother, the son, and other relatives are of use only to him that is alive.
 O tiger among men, as regard kings, it is only when they are alive that
 prowess can be of any use to them. Do thou understand this? O thou of
 exceeding splendour, fame is for the good of these only that are alive! Of
 what use is fame to the dead whose bodies have been reduced to ashes? One
 that is dead cannot enjoy renown. It is only when one is alive that one
 can enjoy it. The fame of one that is dead is like a garland of flowers
 around the neck of a corpse. As thou reverest me, I tell thee this for thy
 benefit, because thou art a worshipper of mine! They that worship me are
 always protected by me. That also is another reason for my addressing thee
 thus! Thinking again, O mighty-armed one, that this one revereth me with
 great reverence, I have been inspired with love for thee! Do thou,
 therefore, act according to my words! There is, besides some profound
 mystery in all this, ordained by fate. It is for this, that I tell thee
 so. Do thou act without mistrust of any kind! O bull among men, it is not
 fit for thee to know this which is a secret to the very gods. Therefore, I
 do not reveal that secret unto thee. Thou wilt, however, understand it in
 time. I repeat what I have already said. Do thou, O Radha’s son, lay my
 words to heart! When the wielder of the thunder-bolt asketh thee for them,
 do thou never give him thy ear-rings! O thou of exceeding splendour, with
 thy handsome ear-rings, thou lookest beautiful, even like the Moon himself
 in the clear firmament, between the Visakha constellation! Dost thou know
 that fame availeth only the person that is living. Therefore, when the
 lord of the celestials will ask the ear-rings, thou shouldst, O son,
 refuse him! Repeating again and again answers fraught with various
 reasons, thou wilt, O sinless one, be able to remove the eagerness of the
 lord of the celestial for the possession of the ear-rings. Do thou, O
 Karna, after Purandara’s purpose by urging answers fraught with reason and
 grave import and adorned with sweetness and suavity. Thou dost always, O
 tiger among men, challenge him that can draw the bow with his left hand,
 and heroic Arjuna also will surely encounter thee in fight. But when
 furnished with thy ear-rings, Arjuna will never be able to vanquish thee
 in fight even if Indra himself comes to his assistance. Therefore, O
 Karna, if thou wishest to vanquish Arjuna in battle, these handsome
 ear-rings of thine should never be parted with to Sakra.’”

 SECTION CCC

 “Karna said, ‘As thou, O lord of splendour, knowest me for thy worshipper,
 so also thou knowest that there is nothing which I cannot give away in
 charity, O thou of fiery rays! Neither my wives, nor my sons, nor my own
 self, nor my friends, are so dear to me as thou, on account of the
 veneration I feel for thee, O lord of splendour! Thou knowest, O maker of
 light, that high-souled persons bear a loving regard for their dear
 worshippers. Karna revereth me and is dear to me. He knoweth no other
 deity in heaven,—thinking this thou hast, O lord, said unto me what
 is for my benefit. Yet, O thou of bright rays, again do I beseech thee
 with bended head, again do I place myself in thy hands. I will repeat the
 answer I have already given. It behoveth thee to forgive me! Death itself
 is not fraught with such terrors for me as untruth! As regards especially
 the Brahmanas, again, I do not hesitate to yield up my life even for them!
 And, O divine one, respecting what thou hast said unto me of Phalguna, the
 son of Pandu, let thy grief born of thy anxiety of heart, O lord of
 splendour, be dispelled touching him and myself; for I shall surely
 conquer Arjuna in battle! Thou knowest, O deity, that I have great
 strength of weapons obtained from Jamadagnya and the high-souled Drona.
 Permit me now, O foremost of celestials, to observe my vow, so that unto
 him of the thunderbolt coming to beg of me, I may give away even my life!’

 “Surya said, ‘If O son, thou givest away thy ear-rings to the wielder of
 the thunder-bolt, O thou of mighty strength, thou shouldst also, for the
 purpose of securing victory, speak unto him, saying,—O thou of a
 hundred sacrifices, I shall give thee ear-rings under a condition.—Furnished
 with the ear-rings, thou art certainly incapable of being slain by any
 being. Therefore, it is, O son, that desirous of beholding thee slain in
 battle by Arjuna, the destroyer of the Danavas desireth to deprive thee of
 thy ear-rings. Repeatedly adoring with truthful words that lord of the
 celestials, viz., Purandara armed with weapons incapable of being
 frustrated, do thou also beseech him, saying, ‘Give me an infallible dart
 capable of slaying all foes, and I will, O thousand-eyed deity, give the
 ear-rings with the excellent coat of mail!’ On this condition shouldst
 thou give the ear-rings unto Sakra. With that dart, O Karna, thou wilt
 slay foes in battle: for, O mighty-armed one, that dart of the chief of
 the celestials doth not return to the hand that hurleth it, without
 slaying enemies by hundreds and by thousands!’”

 Vaisampayana continued, “Having said this, the thousand-rayed deity
 suddenly vanished away. The next day, after having told his prayers, Karna
 related his dream unto the Sun. And Vrisha related unto him the vision he
 had seen, and all that had passed between them in the night. Thereupon,
 having heard everything, that enemy of Swarbhanu, that lord, the
 resplendent and divine Surya, said unto him with a smile, ‘It is even so!’
 Then Radha’s son, that slayer of hostile heroes, knowing all about the
 matter, and desirous of obtaining the dart, remained in expectation of
 Vasava.”

 SECTION CCCI

 Janamejaya said, “What was that secret which was not revealed to Karna by
 the deity of warm rays? Of what kind also were those ear-rings and of what
 sort was that coat of mail? Whence, too, was that mail and those
 ear-rings? All this, O best of men. I wish to hear! O thou possessed of
 the wealth of asceticism, do tell me all this!”

 Vaisampayana said, “I will, O monarch, tell thee that secret which was not
 revealed by the deity possessed of the wealth of effulgence. I will also
 describe unto thee those ear-rings and that coat of mail. Once on a time,
 O king, there appeared before Kuntibhoja a Brahmana of fierce energy and
 tall stature, bearing a beard and matted locks, and carrying a staff in
 his hand. And, he was agreeable to the eye and of faultless limbs, and
 seemed to blaze forth in splendour. And he was possessed of a yellow-blue
 complexion like that of honey. And his speech was mellifluous, and he was
 adorned with ascetic merit and a knowledge of the Vedas. And that person
 of great ascetic merit, addressing king Kuntibhoja, said, ‘O thou that are
 free from pride, I wish to live as a guest in thy house feeding on the
 food obtained as alms from thee! Neither thy followers, nor thou thyself,
 shall ever act in such a way as to produce my displeasure! If, O sinless
 one, it liketh thee, I would then live in thy house thus! I shall leave
 thy abode when I wish, and come back when I please. And, O king, no one
 shall offend me in respect of my food or bed.’—Then Kuntibhoja spake
 unto him these words cheerfully, ‘Be it so, and more.’ And he again said
 unto him, ‘O thou of great wisdom, I have an illustrious daughter named
 Pritha. And she beareth an excellent character, is observant of vow,
 chaste, and of subdued senses. And she shall attend on thee and minister
 unto thee with reverence. And thou wilt be pleased with her disposition!’
 And having said this to that Brahmana and duly paid him homage, the king
 went to his daughter Pritha of large eyes, and spake thus unto her, ‘O
 child, this eminently pious Brahmana is desirous of dwelling in my house!
 I have accepted his proposal, saying,—So be it, relying, O child, on
 thy aptitude and skill in ministering unto Brahmanas. It, therefore,
 behoveth thee to act in such a manner that my words may not be untrue. Do
 thou give him with alacrity whatever this reverend Brahmana possessed of
 ascetic merit and engaged in the study of the Vedas, may want. Let
 everything that this Brahmana asketh for be giver to him cheerfully. A
 Brahmana is the embodiment of pre-eminent energy: he is also the
 embodiment of the highest ascetic merit. It is in consequence of the
 virtuous practices of Brahmanas that the sun shineth in the heavens. It
 was for their disregard of Brahmanas that were deserving of honour that
 the mighty Asura Vatapi, as also Talajangha, was destroyed by the curse of
 the Brahmanas. For the present, O child, it is a highly virtuous one of
 that order that is entrusted to thy keep. Thou shouldst always tend this
 Brahmana with concentrated mind. O daughter, I know that, from childhood
 upwards, thou hast ever been attentive to Brahmanas, and superiors, and
 relatives, and servants, and friends, to thy mothers and myself. I know
 thou bearest thyself well, bestowing proper regard upon everyone. And, O
 thou of faultless limbs, in the city of the interior of my palace, on
 account of thy gentle behaviour, there is not one, even among the
 servants, that is dissatisfied with thee. I have, therefore, thought thee
 fit to wait upon all Brahmanas of wrathful temper. Thou art, O Pritha, a
 girl and has been adopted as my daughter. Thou art born in the race of the
 Vrishnis, and art the favourite daughter of Sura. Thou wert, O girl, given
 to me gladly by thy father himself. The sister of Vasudeva by birth, thou
 art (by adoption) the foremost of my children. Having promised me in these
 words,—I will give my first born,—thy father gladly gave thee
 to me while thou wert yet in thy infancy. It is for this reason that thou
 art my daughter. Born in such a race and reared in such a race, thou hast
 come from one happy state to another like a lotus transferred from one
 lake to another. O auspicious girl, women, specially they that are of mean
 extraction, although they may with difficulty be kept under restraint,
 become in consequence of their unripe age, generally deformed in
 character. But thou, O Pritha, art born in a royal race, and thy beauty
 also is extraordinary. And then, O girl, thou art endued with every
 accomplishment. Do thou, therefore, O damsel, renouncing pride and
 haughtiness and a sense of self-importance, wait upon and worship the
 boon-giving Brahmana, and thereby attain, O Pritha, to an auspicious
 state! By acting thus, O auspicious and sinless girl, thou wilt surely
 attain to auspiciousness! But if on the contrary, thou stirest up the
 anger of this best of the twice-born ones, my entire race will be consumed
 by him!’”

 SECTION CCCII

 “Kunti said, ‘According to thy promise, I will, O king, with concentrated
 mind, serve that Brahmana. O foremost of kings, I do not say this falsely.
 It is my nature to worship Brahmanas. And, as in the present case, my
 doing so would be agreeable to thee, even this would be highly conducive
 to my welfare. Whether that worshipful one cometh in the evening, or in
 morning, or at night or even at midnight, he will have no reason to be
 angry with me! O foremost of kings, to do good by serving the twice-born
 ones, observing all thy commands, is what I consider to be highly
 profitable to me, O best of men! Do thou, therefore, O foremost of
 monarchs rely on me! That best of Brahmanas, while residing in thy house,
 shall never have cause for dissatisfaction. I tell thee truly. I shall, O
 king, be always attentive to that which is agreeable to this Brahmana, and
 what is fraught also with good to thee. O sinless one! I know full well
 that Brahmanas that are eminently virtuous, when propitiated bestow
 salvation, and when displeased, are capable of bringing about destruction
 upon the offender. Therefore, I shall please this foremost of Brahmanas.
 Thou wilt not, O monarch, come to any grief from that best of regenerate
 persons, owing to any act of mine. In consequence of the transgressions of
 monarchs, Brahmanas, O foremost of kings, became the cause of evil to
 them, as Chyavana had become, in consequence of the act of Sukanya. I
 will, therefore, O king, with great regularity, wait upon that best of
 Brahmanas according to thy instructions in that respect!’ And when she had
 thus spoken at length, the king embraced and cheered her, and instructed
 her in detail as to what should be done by her. And the king said, ‘Thou
 shall, O gentle maid, act even thus, without fear, for my good as also thy
 own, and for the good of thy race also, O thou of faultless limbs!’ And
 having said this the illustrious Kuntibhoja, who was devoted to the
 Brahmanas, made over the girl Pritha to that Brahmana, saying, ‘This my
 daughter, O Brahmana, is of tender age and brought up in luxury. If,
 therefore, she transgresses at any time, do thou not take that to heart!
 Illustrious Brahmanas are never angry with old men, children, and
 ascetics, even if these transgress frequently. In respect of even a great
 wrong forgiveness is due from the regenerate. The worship, therefore, O
 best of Brahmanas, that is offered to the best of one’s power and
 exertion, should be acceptable!’ Hearing these words of the monarch, the
 Brahmana said, ‘So be it!’ Thereupon, the king became highly pleased and
 assigned unto him apartments that were white as swans or the beams of the
 moon. And in the room intended for the sacrificial fire, the king placed a
 brilliant seat especially constructed for him. And the food and other
 things that were offered unto the Brahmana were of the same excellent
 kind. And casting aside idleness and all sense of self-importance, the
 princess addressed herself with right good will to wait upon the Brahmana.
 And the chaste Kunti, endued with purity of conduct, went thither for
 serving the Brahmana. And duly waiting upon that Brahmana as if he were a
 very god, she gratified him highly.”

 SECTION CCCIII

 Vaisampayana said, “And that maiden of rigid vows. O mighty monarch, by
 serving with a pure heart, that Brahmana of rigid vows, succeeded in
 gratifying him. And, O foremost of kings, saying, ‘I will come back in the
 morning,’ that best of Brahmanas sometimes came in the evening or in
 night. Him, however, the maiden worshipped at all hours with sumptuous
 food and drink and bed. And as day after day passed away, her attentions
 to him, in respect of food and seat and bed, increased instead of
 undergoing any diminution. And, O king, even when the Brahmana reproved
 her, finding fault with any of her arrangements, or addressed her in harsh
 words, Pritha did not do anything that was disagreeable to him. And on
 many occasions the Brahmana came back after the appointed hour had long
 passed away. And on many occasions (such as the depth of night) when food
 was hard to procure, he said, ‘Give me food!’ But on all those occasions
 saying, ‘All is ready,’—Pritha held before him the fare. And even
 like a disciple, daughter, or a sister, that blameless gem of a girl with
 a devoted heart, O king, gratified that foremost of Brahmanas. And that
 best of Brahmanas became well-pleased with her conduct and ministrations.
 And he received those attentions of hers, valuing them rightly. And, O
 Bharata, her father asked her every morning and evening saying, “O
 daughter, is the Brahmana satisfied with thy ministrations? And that
 illustrious maiden used to reply, ‘Exceedingly well!’ And thereupon, the
 high-souled Kuntibhoja experienced the greatest delight. And when after a
 full year that best of ascetics was unable to find any fault whatever in
 Pritha, who was engaged in ministering unto him, well-pleased he said unto
 her, ‘O gentle maid, I have been well-pleased with thy attentions, O
 beautiful girl! Do thou, O blessed girl, ask even for such boons as are
 difficult of being obtained by men in this world, and obtaining which,
 thou mayst surpass in fame all the women in this world’. At these words of
 his, Kunti said, ‘Everything hath already been done in my behalf since
 thou, O chief of those that are versed in the Vedas, and my father also,
 have been pleased with me! As regards the boons, I consider them as
 already obtained by me, O Brahmana!’ The Brahmana thereupon said, ‘If, O
 gentle maid, thou dost not, O thou of sweet smiles, wish to obtain boons
 from me, do thou then take this mantra from me for invoking the
 celestials! Any one amongst the celestials whom thou mayst invoke by
 uttering this mantra, will appear before thee and be under thy power.
 Willing or not, by virtue of this mantra, that deity in gentle guise, and
 assuming the obedient attitude of slave, will become subject to thy
 power!’”

 Vaisampayana continued, “Thus addressed, that faultless maiden could-not,
 O king, from fear of a curse, refuse tor the second time compliance with
 the wishes of that best of the twice-born ones. Then, O king, that
 Brahmana imparted unto that girl of faultless limbs those mantras which
 are recited in the beginning of the Atharvan Veda. And, O king, having
 imparted unto her those mantras, he said unto Kuntibhoja. ‘I have, O
 monarch, dwelt happily in thy house, always worshipped with due regard and
 gratified by thy daughter. I shall now depart.’ And saying this, he
 vanished there and then. And beholding that Brahmana vanish there and
 then, the king was struck with amazement. And the monarch then treated his
 daughter Pritha with proper regard.”

 SECTION CCCIV

 Vaisampayana said, “When that foremost of Brahmanas had gone away on some
 other errand, the maiden began to ponder over the virtue of those mantras.
 And she said to herself, ‘Of what nature are those mantras that have been
 bestowed on me by that high-souled one? I shall without delay test their
 power’. And as she was thinking in this way, she suddenly perceived
 indications of the approach of her season. And her season having arrived,
 while she was yet unmarried, she blushed in shame. And it came to pass
 that as she was seated in her chamber on a rich bed, she beheld the solar
 orb rising in the east. And both the mind and the eyes of that maiden of
 excellent waist became rivetted fast upon the solar orb. And she gazed and
 gazed on that orb without being satiated with the beauty of the morning
 Sun. And she suddenly became gifted with celestial sight. And then she
 beheld that god of divine form accoutred in mail and adorned with
 ear-rings. And at sight of the god, O lord of men, she became curious as
 to the (potency of the) mantras. And thereupon that maiden resolved to
 invoke him. And having recourse to Pranayama, she invoked the Maker of
 day. And thus invoked by her, O king, the Maker of day speedily presented
 himself. And he was of a yellowish hue like honey, and was possessed of
 mighty arms, and his neck was marked with lines like those of a
 conchshell. And furnished with armlets, and decked with a diadem, he came
 smiling, and illumining all the directions. And it was by Yoga power that
 he divided himself in twain, one of which continued to give heat, and the
 other appeared before Kunti. And he addressed Kunti in words that were
 exceedingly sweet, saying, ‘O gentle maiden, over-powered by the mantras,
 I come hither obedient to thee. Subject as I am to thy power, what shall I
 do, O queen? Tell me, for I shall do whatever thou mayst command? Hearing
 these words of the deity, Kunti said, ‘O worshipful one, go thou back to
 the place thou hast come from! I invoked thee from curiosity alone. Pardon
 me, O worshipful one!’ Surya then said, ‘O damsel of slender waist, I
 will, even as thou hast said, return to the place I have come from! Having
 called a celestial, it is not, however, proper to send him away in vain.
 Thy intention, O blessed one, it is to have from Surya a son furnished
 with a coat of mail and ear-rings, and who in point of prowess would be
 beyond compare in this world! Do thou, therefore, O damsel of elephantine
 gait, surrender thy person to me! Thou shall then have, O lady, a son
 after thy wish! O gentle girl, O thou of sweet smiles, I will go back
 after having known thee! If thou do not gratify me to-day by obeying my
 word, I shall in anger curse thee, thy father and that Brahmana also. For
 thy fault, I will surely consume them all, and I shall inflict condign
 punishment on that foolish father of thine that knoweth not this
 transgression of thine and on that Brahmana who hath bestowed the mantras
 on thee without knowing thy disposition and character! Yonder are all the
 celestials in heaven, with Purandara at their head, who are looking at me
 with derisive smiles at my being deceived by thee, O lady! Look at those
 celestials, for thou art now possessed of celestial sight! Before this I
 have endued thee with celestial vision, in consequence of which thou
 couldst see me!’”

 Vaisampayana continued, “Thereupon the princess beheld the celestials
 standing in the firmament, each in his proper sphere107, even
 as she saw before her that highly resplendent deity furnished with rays,
 viz., Surya himself. And beholding them all, the girl became frightened
 and her face was suffused with blushes of shame. And then she addressed
 Surya, saying, ‘O lord of rays, go thou back to thy own region. On account
 of my maidenhood, this outrage of thine is fraught with woe to me! It is
 only one’s father, mother, and other superiors, that are capable of giving
 away their daughter’s body. Virtue I shall never sacrifice, seeing that in
 this world the keeping of their persons inviolate is deemed as the highest
 duty of women, and is held in high regard! O thou possessed of wealth of
 splendour, it is only to test the power of my mantras that I have, from
 mere childishness, summoned thee. Considering that this hath been done by
 a girl of tender years, it behoveth thee, O lord, to forgive her!’ Then
 Surya said, ‘It is because I consider thee a girl that, O Kunti, I am
 speaking to thee so mildly. To one that is not so I would not concede
 this. Do thou, O Kunti, surrender thyself! Thou shalt surely attain
 happiness thereby. Since, O timid maiden, thou hast invoked me with
 mantras, it is not proper for me to go away without any purpose being
 attained, for, if I do so I shall then. O thou of faultless limbs, be the
 object of laughter in the world, and, O beauteous damsel, a bye-word with
 all the celestials. Do thou, therefore, yield to me! By that thou shalt
 obtain a son even like myself, and thou shalt also be much praised in all
 the world.’”

 SECTION CCCV

 Vaisampayana said, “Although that noble girl addressed him in various
 sweet words, yet she was unable to dissuade that deity of a thousand rays.
 And when she failed to dissuade the dispeller of darkness, at last from
 fear of a curse, she reflected, O king, for a long time!—‘How may my
 innocent father, and that Brahmana also, escape the angry Surya’s curse
 for my sake? Although energy and asceticism are capable of destroying
 sins, yet even honest persons, if they be of unripe age, should not
 foolishly court them. By foolishly acting in that way I have today been
 placed in a frightful situation. Indeed, I have been placed entirely
 within the grasp of this deity. Ye how can I do what is sinful by taking
 it on myself to surrender my person to him?’

 Vaisampayana continued, afflicted with fear of a curse, and thinking much
 within herself, an utter stupefaction of the senses came upon her. And she
 was so confounded that she could not settle what to do. Afraid, on the one
 hand, O king, of the reproach of friends if she obeyed the deity, and, on
 the other, of his curse if she disobeyed him, the damsel at last, O
 foremost of kings, said these words unto that god, in accents tremulous
 with bashfulness, ‘O god, as my father and mother and friends are still
 living, this violation of duty on my part should not take place. If; O
 god, I commit this unlawful act with thee, the reputation of this race
 shall be sacrificed in this world on my account. If thou, however, O thou
 foremost of those that impart heat, deem this to be a meritorious act, I
 shall then fulfil thy desire even though my relatives may not have
 bestowed me on thee! May I remain chaste after having surrendered my
 person to thee! Surely, the virtue, the reputation, the fame, and the life
 of every creature are established in thee!’ Hearing these words of hers,
 Surya replied, ‘O thou of sweet smiles, neither thy father, nor thy
 mother, nor any other superior of thine, is competent to give thee away!
 May good betide thee, O beauteous damsel! Do thou listen to my words! It
 is because a virgin desireth the company of every one, that she hath
 received the appellation of Kanya, from the root kama meaning to desire.
 Therefore, O thou of excellent hips and the fairest complexion, a virgin
 is, by nature, free in this world. Thou shalt not, O lady, by any means,
 be guilty of any sin by complying with my request. And how can I, who am
 desirous of the welfare of all creatures, commit an unrighteous act? That
 all men and women should be bound by no restraints, is the law of nature.
 The opposite condition is the perversion of the natural state. Thou shalt
 remain a virgin after having gratified me. And thy son shall also be
 mighty-armed and illustrious.’ Thereupon Kunti said, ‘If, O dispeller of
 darkness, I obtain a son from thee, may he be furnished with a coat of
 mail and ear-rings, and may he be mighty-armed and endued with great
 strength!’ Hearing these words of hers, Surya answered, ‘O gentle maiden,
 thy son shall be mighty-armed and decked with ear-rings and a celestial
 coat of mail. And both his ear-rings and coat of mail will be made of
 Amrita, and his coat will also be invulnerable.’ Kunti then said, ‘If the
 excellent mail and ear-rings of the son thou wilt beget on me, be, indeed,
 made of Amrita, then, O god, O worshipful deity, let thy purpose be
 fulfilled! May he be powerful, strong, energetic, and handsome, even like
 thee, and may he also be endued with virtue!’ Surya then said, ‘O
 princess, O excellent damsel, these ear-rings had been given to me by
 Aditi. O timid lady, I will bestow them, as also this excellent mail, on
 thy son!’ Kunti then said, ‘Very well, O worshipful one! If my son, O lord
 of light, become so, I will, as thou sayest, gratify thee!’”

 Vaisampayana continued, “Hearing these words of hers Surya said, ‘So be
 it!’ And that ranger of the skies, that enemy of Swarbhanu, with soul
 absorbed in Yoga, entered into Kunti, and touched her on the navel. At
 this, that damsel, on account of Surya’s energy, became stupefied. And
 that reverend lady then fell down on her bed, deprived of her senses.
 Surya then addressed her, saying, ‘I will now depart, O thou of graceful
 hips! Thou shalt bring forth a son who will become the foremost of all
 wielders of weapons. At the same time thou shalt remain a virgin.’”

 Vaisampayana continued, “Then, O foremost of kings, as the highly
 effulgent Surya was about to depart, that girl bashfully said unto him,
 ‘So be it!’ And it was thus that the daughter of king Kuntibhoja,
 importuned by Surya, had after soliciting a son from him, fallen down
 stupefied on that excellent bed, like a broken creeper. And it was thus
 that deity of fierce rays, stupefying her, entered into her by virtue of
 Yoga power, and placed his own self within her womb. The deity, however,
 did not sully her by deflowering her in the flesh. And after Surya had
 gone away, that girl regained her consciousness.”

 SECTION CCCVI

 Vaisampayana said, “It was, O lord of earth, on the first day of the
 lighted fortnight during the tenth month of the year that Pritha conceived
 a son like the lord himself of the stars in the firmament. And that damsel
 of excellent hips from fear of her friends, concealed her conception, so
 that no one knew her condition. And as the damsel lived entirely in the
 apartments assigned to the maidens and carefully concealed her condition,
 no one except her nurse knew the truth. And in due time that beauteous
 maiden, by the grace of deity, brought forth a son resembling a very god.
 And even like his father, the child was equipped in a coat of mail, and
 decked with brilliant ear-rings. And he was possessed of leonine eyes and
 shoulders like those of a bull. And no sooner was the beauteous girl
 delivered of a child, then she consulted with her nurse and placed the
 infant in a commodious and smooth box made of wicker work and spread over
 with soft sheets and furnished with a costly pillow. And its surface was
 laid over with wax, and it was encased in a rich cover. And with tears in
 her eyes, she carried the infant to the river Aswa, and consigned the
 basket to its waters. And although she knew it to be improper for an
 unmarried girl to bear offspring, yet from parental affection, O foremost
 of kings, she wept piteously. Do thou listen to the words Kunti weepingly
 uttered, while consigning the box to the waters of the river Aswa, ‘O
 child, may good betide thee at the hands of all that inhabit the land, the
 water, the sky, and the celestial regions. May all thy paths be
 auspicious! May no one obstruct thy way! And, O son, may all that come
 across thee have their hearts divested of hostility towards thee: And may
 that lord of waters, Varuna. protect thee in water! And may the deity that
 rangeth the skies completely protect thee in the sky. And may, O son, that
 best of those that impart heat, viz., Surya, thy father, and from whom I
 have obtained thee as ordained by Destiny, protect thee everywhere! And
 may the Adityas and the Vasus, the Rudras and the Sadhyas, the Viswadevas
 and the Maruts, and the cardinal points with the great Indra and the
 regents presiding over them, and, indeed, all the celestials, protect thee
 in every place! Even in foreign lands I shall be able to recognise thee by
 this mail of thine! Surely, thy sire, O son, the divine Surya possessed of
 the wealth of splendour, is blessed, for he will with his celestial sight
 behold thee going down the current! Blessed also is that lady who will, O
 thou that are begotten by a god, take thee for her son, and who will give
 thee suck when thou art thirsty! And what a lucky dream hath been dreamt
 by her that will adopt thee for her son, thee that is endued with solar
 splendour, and furnished with celestial mail, and adorned with celestial
 ear-rings, thee that hast expansive eyes resembling lotuses, a complexion
 bright as burnished copper or lotus leaves, a fair forehead, and hair
 ending in beautiful curls! O son, she that will behold thee crawl on the
 ground, begrimed with dust, and sweetly uttering inarticulate words, is
 surely blessed! And she also, O son, that will behold thee arrive at thy
 youthful prime like maned lion born in Himalayan forests, is surely
 blessed!’”

 “O king, having thus bewailed long and piteously, Pritha laid the basket
 on the waters of the river Aswa. And the lotus-eyed damsel, afflicted with
 grief on account of her son and weeping bitterly, with her nurse cast the
 basket at dead of night, and though desirous of beholding her son often
 and again, returned, O monarch, to the palate, fearing lest her father
 should come to know of what had happened. Meanwhile, the basket floated
 from the river Aswa to the river Charmanwati, and from the Charmanwati it
 passed to the Yamuna, and so on to the Ganga. And carried by the waves of
 the Ganga, the child contained in the basket came to the city of Champa
 ruled by a person of the Suta tribe. Indeed, the excellent coat of mail
 and those ear-rings made of Amrita that were born with his body, as also
 the ordinance of Destiny, kept the child alive.”

 SECTION CCCVII

 Vaisampayana said, “And it came to pass that at this time a Suta named
 Adhiratha, who was a friend of Dhritarashtra, came to the river Ganga,
 accompanied by his wife. And, O king, his wife named Radha was
 unparalleled on earth for beauty. And although that highly blessed dame
 had made great endeavours to obtain a son, yet she had failed, O represser
 of foes, to obtain one. And on coming to the river Ganga, she beheld a box
 drifting along the current. And containing articles capable of protecting
 from dangers and decked with unguents, that box was brought before her by
 the waves of the Janhavi. And attracted by curiosity, the lady caused it
 to be seized. And she then related all unto Adhiratha of the charioteer
 caste. And hearing this Adhiratha took away the box from the water-side,
 and opened it by means of instruments. And then he beheld a boy resembling
 the morning Sun. And the infant was furnished with golden mail, and looked
 exceedingly beautiful with a face decked in ear-rings. And thereupon the
 charioteer, together with his wife, was struck with such astonishment that
 their eyes expanded in wonder. And taking the infant on his lap, Adhiratha
 said unto his wife, ‘Ever since I was born, O timid lady, I had never seen
 such a wonder. This child that hath come to us must be of celestial birth.
 Surely, sonless as I am, it is the gods that have sent him unto me!’
 Saying this, O lord of earth, he gave the infant to Radha. And thereat,
 Radha adopted, according to the ordinance, that child of celestial form
 and divine origin, and possessed of the splendour of the filaments of the
 lotus and furnished with excellent grace. And duly reared by her, that
 child endued with great prowess began to grow up. And after Karna’s
 adoption, Adhiratha had other sons begotten by himself. And seeing the
 child furnished with bright mail and golden ear-rings, the twice-born ones
 named him Vasusena. And thus did that child endued with great splendour
 and immeasurable prowess became the son of the charioteer, and came to be
 known as Vasusena and Vrisha. And Pritha learnt through spies that her own
 son clad in celestial mail was growing up amongst the Angas as the eldest
 son of a charioteer (Adhiratha). And seeing that in process of time his
 son had grown up, Adhiratha sent him to the city named after the elephant.
 And there Karna put up with Drona, for the purpose of learning arms. And
 that powerful youth contracted a friendship with Duryodhana. And having
 acquired all the four kinds of weapons from Drona, Kripa, and Rama, he
 became famous in the world as a mighty bowman. And after having contracted
 a friendship with Dhritarashtra’s son, he became intent on injuring the
 sons of Pritha. And he was always desirous of fighting with the
 high-souled Falguna. And, O king, ever since they first saw each other,
 Karna always used to challenge Arjuna, and Arjuna, on his part, used to
 challenge him. This, O foremost of kings, was without doubt, the secret
 known to the Sun, viz., begot by himself on Kunti, Karna was being reared
 in the race of the Sutas. And beholding him decked with his ear-rings and
 mail, Yudhishthira thought him to be unslayable in fight, and was
 exceedingly pained at it. And when, O foremost of monarchs, Karna after
 rising from the water, used at mid-day to worship the effulgent Surya with
 joined hands, the Brahmanas used to solicit him for wealth. And at that
 time there was nothing that he would not give away to the twice-born ones.
 And Indra, assuming the guise of a Brahmana, appeared before him (at such
 a time) and said, ‘Give me!’ And thereupon Radha’s son replied unto him,
 ‘Thou art welcome!’”

 SECTION CCCVIII

 Vaisampayana said, “And when the king of the celestials presented himself
 in the guise of a Brahmana, beholding him, Kama said, ‘Welcome!’ And not
 knowing his intention, Adhiratha’s son addressed the Brahmana, saying, ‘Of
 a necklace of gold, and beauteous damsels, and villages with plenty of
 kine, which shall I give thee?’ Thereupon the Brahmana replied, ‘I ask
 thee not to give me either a necklace of gold, or fair damsels, or any
 other agreeable object. To those do thou give them that ask for them. If,
 O sinless one, thou art sincere in thy vow, then wilt thou, cutting off
 (from thy person) this coat of mail born with thy body, and these
 ear-rings also, bestow them on me! I desire, O chastiser of foes, that
 thou mayst speedily give me these; for, this one gain of mine will be
 considered as superior to every other gain!’ Hearing these words, Kama,
 said, ‘O Brahmana, I will give thee homestead land, and fair damsels, and
 kine, and fields; but my mail and ear-rings I am unable to give thee!’”

 Vaisampayana continued, “Although thus urged with various words by Karna,
 still, O chief of the Bharata race, that Brahmana did not ask for any
 other boon. And although Karna sought to pacify him to the best of his
 power, and worshipped him duly, yet that best of Brahmanas did not ask for
 any other boon. And when that foremost of Brahmanas did not ask for any
 other boon, Radha’s son again spake unto him with a smile, ‘My mail, O
 regenerate one, hath been born with my body, and this pair of ear-rings
 hath arisen from Amrita. It is for these that I am unslayable in the
 worlds. Therefore, I cannot part with them. Do thou, O bull among
 Brahmanas, accept from me the entire kingdom of the earth, rid of enemies
 and full of prosperity! O foremost of regenerate ones, if I am deprived of
 my ear-rings, and the mail born with my body, I shall be liable to be
 vanquished by the foes!’

 Vaisampayana continued, “When the illustrious slayer of Paka refused to
 ask for any other boon, Kama with a smile again addressed him, saying, ‘O
 god of gods, even before this, I had recognised thee, O Lord! O Sakra, it
 is not proper for me to confer on thee any unprofitable boon, for thou art
 the very lord of the celestials! On the contrary, being as thou art the
 Creator and lord of all beings, it is thou that shouldst confer boons on
 me! If, O god, I give thee this coat of mail and ear-rings, then I am sure
 to meet with destruction, and thou shalt also undergo ridicule! Therefore,
 O Sakra, take my earrings and excellent mail in exchange for something
 conferred by thee on me! Otherwise, I will not bestow them on thee!’
 Thereupon Sakra replied, ‘Even before I had come to thee, Surya had known
 of my purpose and without doubt, it is he that hath unfolded everything
 unto thee! O Karna, be it as thou wishest! O son, except the thunder-bolt
 alone, tell me what it is that thou desirest to have!’”

 Vaisampayana continued, “Hearing these words of Indra, Karna was filled
 with delight and seeing that his purpose was about to be accomplished he
 approached Vasava, and intent upon obtaining a dart incapable of being
 baffled, he addressed Indra, saying, ‘Do thou, O Vasava, in exchange for
 my coat of mail and ear-rings, give me a dart incapable of being baffled,
 and competent to destroy hosts of enemies when arrayed in order of
 battle!’ Thereupon, O ruler of earth, fixing his mind for a moment on the
 dart (for bringing it there), Vasava thus spake unto Karna, ‘Do thou give
 me thy ear-rings, and the coat of mail born with thy body, and in return
 take this dart on these terms! When I encounter the Daitya in battle, this
 dart that is incapable of being baffled, hurled by my hand, destroyeth
 enemies by hundreds, and cometh back to my hand after achieving its
 purpose. In thy hand, however, this dart, O son of Suta, will slay only
 one powerful enemy of thine. And having achieved that feat, it will,
 roaring and blazing, return to me!’ Thereat Karna said, ‘I desire to slay
 in fierce fight even one enemy of mine, who roareth fiercely and is hot as
 fire, and of whom I am in fear!’ At this, Indra said, ‘Thou shall slay
 such a roaring and powerful foe in battle. But that one whom thou seekest
 to slay, is protected by an illustrious personage. Even He whom persons
 versed in the Vedas call ‘the invincible Boar,’ and ‘the incomprehensible
 Narayana,’ even that Krishna himself, is protecting him!’ Thereupon Karna
 replied, ‘Even if this be so, do thou, O illustrious one give me the
 weapon that will destroy only one powerful foe! I shall, on my part,
 bestow on thee my mail and ear-rings, cutting them off my person. Do thou,
 however, grant that my body, thus wounded, may not be unsightly!’ Hearing
 this, Indra said, ‘As thou, O Karna, art bent upon observing the truth,
 thy person shall not be unsightly, or shall any scar remain on it. And, O
 thou best of those that are graced with speech, O Karna, thou shall be
 possessed of complexion and energy of thy father him self. And if,
 maddened by wrath, thou hurlest this dart, while there are still other
 weapons with thee, and when thy life also is not in imminent peril, it
 will fall even on thyself.’ Karna answered, ‘As thou directest me, O
 Sakra, I shall hurl this Vasavi dart only when I am in imminent peril!
 Truly I tell thee this!’”

 Vaisampayana continued, “Thereupon, O king, taking the blazing dart, Karna
 began to peel off his natural mail. And beholding Karna cutting his own
 body, the entire host of celestials and men and Danavas set up a leonine
 roar. And Karna betrayed no contortions of face while peeling his mail.
 And beholding that hero among men thus cutting his body with an weapon,
 smiling ever and anon, celestial kettle-drums began to be played upon and
 celestial flowers began to be showered on him. And Karna cutting off the
 excellent mail from his person, gave it to Vasava, still dripping. And
 cutting off his ear-rings also from off his ears, he made them over to
 Indra. And it is for this fact that he came to be called Karna. And Sakra,
 having thus beguiled Karna that made him famous in the world, thought with
 a smile that the business of the sons of Pandu had already been completed.
 And having done all this, he ascended to heaven. And hearing that Karna
 had been beguiled, all the sons of Dhritarashtra became distressed and
 shorn of pride. And the sons of Pritha, on the other hand, learning that
 such plight had befallen the son of the charioteer, were filled with joy.”

 Janamejaya said, “When were those heroes, the sons of Pandu, at that time?
 And from whom did they hear this welcome news? And what also did they do,
 when the twelfth year of their exile passed away? Do thou, O illustrious
 one, tell me all this!”

 Vaisampayana said, “Having defeated the chief of the Saindhavas, and
 rescued Krishna, and having outlived the entire term of their painful
 exile in the woods, and having listened to the ancient stories about gods
 and Rishis recited by Markandeya, those heroes among men returned from
 their asylum in Kamyaka to the sacred Dwaitavana, with all their cars, and
 followers, and accompanied by their charioteers, their kine, and the
 citizens who had followed them.”

 SECTION CCCIX

 (Aranya Parva)

 Janamejaya said, “Having felt great affliction on account of the abduction
 of their wife and having rescued Krishna thereafter, what did the Pandavas
 next do?”

 Vaisampayana said, “Having felt great affliction on account of the
 abduction of Krishna, king Yudhishthira of unfading glory, with his
 brothers, left the woods of Kamyaka and returned to the delightful and
 picturesque Dwaitavana abounding in trees and containing delicious fruits
 and roots. And the sons of Pandu with their wife Krishna began to reside
 there, living frugally on fruits and practising rigid vows. And while
 those repressers of foes, the virtuous king Yudhishthira, the son of
 Kunti, and Bhimasena, and Arjuna, and those other sons of Pandu born of
 Madri, were dwelling in Dwaitavana, practising rigid vows, they underwent,
 for the sake of a Brahmana, great trouble, which, however, was destined to
 bring about their future happiness. I will tell thee all about the trouble
 which those foremost of Kurus underwent while living in those woods, and
 which in the end brought about their happiness. Do thou listen to it! Once
 on a time, as a deer was butting about, it chanced that the two sticks for
 making fire and a churning staff belonging to a Brahmana devoted to
 ascetic austerities, struck fast into its antlers. And, thereupon, O king,
 that powerful deer of exceeding fleetness with long bounds, speedily went
 out of the hermitage, taking those articles away. And, O foremost of
 Kurus, seeing those articles of his thus carried away, the Brahmana,
 anxious on account of his Agnihotra, quickly came before the Pandavas. And
 approaching without loss of time Ajatasatru seated in that forest with his
 brothers, the Brahmana, in great distress, spake these words, ‘As a deer
 was butting about, it happened, O king, that my fire-sticks and churning
 staff which had been placed against a large tree stuck fast to its
 antlers. O king, that powerful deer of exceeding fleetness hath speedily
 gone out of the hermitage with long bounds, taking those articles away.
 Tracking that powerful deer, O king, by its foot-prints, do ye, ye sons of
 Pandu, bring back those articles of mine, so that my Agnihotra may not be
 stopped!’ Hearing these words of the Brahmana, Yudhishthira became
 exceedingly concerned. And the son of Kunti taking up his bow sallied out
 with his brothers. And putting on their corselets and equipped with their
 bows, those bulls among men, intent upon serving the Brahmana, swiftly
 sallied out in the wake of the deer. And descrying the deer at no great
 distance, those mighty warriors discharged at it barbed arrows and
 javelins and darts, but the sons of Pandu could not pierce it by any
 means. And as they struggled to pursue and slay it, that powerful deer
 became suddenly invisible. And losing sight of the deer, the noble-minded
 sons of Pandu, fatigued and disappointed and afflicted with hunger and
 thirst, approached a banian tree in that deep forest, and sat down in its
 cool shade. And when they had sat down, Nakula stricken with sorrow and
 urged by impatience, addressed his eldest brother of the Kuru race,
 saying, ‘In our race, O king, virtue hath never been sacrificed, nor hath
 there been loss of wealth from insolence. And being asked, we have never
 said to any creature, Nay! Why then in the present case have we met with
 this disaster?”

 SECTION CCCX

 Yudhishthira said, “There is no limit to calamities. Nor is it possible to
 ascertain either their final or efficient cause. It is the Lord of justice
 alone who distributeth the fruits of both virtue and vice.’ Thereupon
 Bhima said, ‘Surely, this calamity hath befallen us, because I did not
 slay the Pratikamin on the very spot, when he dragged Krishna as a slave
 into the assembly. And Arjuna said, ‘Surely, this calamity hath befallen
 us because I resented not those biting words piercing the very bones,
 uttered by the Suta’s son!’ And Sahadeva said, ‘Surely, O Bharata, this
 calamity hath befallen us because I did not slay Sakuni when he defeated
 thee at dice!’”

 Vaisampayana continued, “Then king Yudhishthira addressed Nakula saying,
 ‘Do thou, O son of Madri, climb this tree and look around the ten points
 of the horizon. Do thou see whether there is water near us or such trees
 as grow on watery grounds! O child, these thy brothers are all fatigued
 and thirsty.’ Thereupon saying, ‘So be it,’ Nakula speedily climbed up a
 tree, and having looked around, said unto his eldest brother, ‘O king, I
 see many a tree that groweth by the water-side, and I hear also the cries
 of cranes. Therefore, without doubt, water must be somewhere here.’
 Hearing these words, Kunti’s son Yudhishthira, firm in truth, said, ‘O
 amiable one, go thou and fetch water in these quivers!’ Saying, ‘So be
 it,’ at the command of his eldest brother Nakula quickly proceeded towards
 the place where there was water and soon came upon it. And beholding a
 crystal lake inhabited by cranes he desired to drink of it, when he heard
 these words from the sky, ‘O child, do not commit this rash act! This lake
 hath already been in my possession. Do thou, O son of Madri, first answer
 my questions and then drink of this water and take away (as much as thou
 requirest). Nakula, however, who was exceedingly thirsty, disregarding
 these words, drank of the cool water, and having drunk of it, dropped down
 dead. And, O represser of foes, seeing Nakula’s delay, Yudhishthira the
 son of Kunti said unto Sahadeva, the heroic brother of Nakula, ‘O
 Sahadeva, it is long since our brother, he who was born immediately before
 thee, hath gone from hence! Do thou, therefore, go and bring back thy
 uterine brother, together with water.’ At this, Sahadeva, saying, ‘So be
 it,’ set out in that direction; and coming to the spot, beheld his brother
 lying dead on the ground. And afflicted at the death of his brother, and
 suffering severely from thirst, he advanced towards the water, when these
 words were heard by him, ‘O child, do not commit this rash act! This lake
 hath already been in my possession. First answer my question, and then
 drink of the water and take away as much as thou mayst require.’ Sahadeva,
 however, who was extremely thirsty, disregarding these words, drank of the
 water, and having drunk of it, dropped down dead. Then Yudhishthira, the
 son of Kunti, said unto Vijaya, ‘It is long since, O Vibhatsu, that thy
 two brothers have gone, O represser of foes! Blessed be thou! Do thou
 bring them back, together with water. Thou art, O child, the refuge of us
 all when plunged in distress!’ Thus addressed, the intelligent Gudakesa,
 taking his bow and arrows and also his naked sword, set out tor that lake
 of waters. And reaching that spot, he whose car was drawn by white steeds
 beheld those tigers among men, his two younger brothers who had come to
 fetch water, lying dead there. And seeing them as if asleep, that lion
 among men, exceedingly aggrieved, raised his bow and began to look around
 that wood. But he found none in that mighty forest. And, being fatigued,
 he who was capable of drawing the bow by his left hand as well, rushed in
 the direction of the water. And as he was rushing (towards the water), he
 heard these words from the sky, ‘Why dost thou approach this water? Thou
 shalt not be able to drink of it by force. If thou, O Kaunteya, can answer
 the question I will put to thee, then only shalt thou drink of the water
 and take away as much as thou requirest, O Bharata!’ Thus forbidden, the
 son of Pritha said, ‘Do thou forbid me by appearing before me! And when
 thou shalt be sorely pierced with my arrows, thou wilt not then again
 speak in this way!’ Having said this, Partha covered all sides with arrows
 inspired by mantras. And he also displayed his skill in shooting at an
 invisible mark by sound alone. And, O bull of the Bharata race, sorely
 afflicted with thirst, he discharged barbed darts and javelins and iron
 arrows, and showered on the sky innumerable shafts incapable of being
 baffled. Thereupon, the invisible Yaksha said, ‘What need of all this
 trouble, O son of Pritha? Do thou drink only after answering my questions!
 If thou drink, however, without answering my questions, thou shalt die
 immediately after.’ Thus addressed, Pritha’s son Dhananjaya capable of
 drawing the bow with his left hand as well, disregarding those words,
 drank of the water, and immediately after dropped down dead. And (seeing
 Dhananjaya’s delay) Kunti’s son Yudhishthira addressed Bhimasena, saying,
 ‘O represser of foes, it is a long while that Nakula and Sahadeva and
 Vibhatsu have gone to fetch water, and they have not come yet, O Bharata!
 Good betide thee! Do thou bring them back, together with water!’ Thereupon
 saying, ‘So be it,’ Bhimasena set out for that place where those tigers
 among men, his brothers, lay dead. And beholding them, Bhima afflicted
 though he was with thirst, was exceedingly distressed. And that mighty
 armed hero thought all that to have been the act of some Yaksha or
 Rakshasa. And Pritha’s son Vrikodara thought, ‘I shall surely have to
 fight today. Let me, therefore, first appease my thirst.’ Then that bull
 of the Bharata race rushed forward with the intention of drinking.
 Thereupon the Yaksha said, ‘O child, do not commit this rash act! This
 lake hath already been in my possession. Do thou first answer my
 questions, and then drink and take away as much water as thou requirest!’”

 Vaisampayana continued, “Thus addressed by that Yaksha of immeasurable
 energy, Bhima, without answering his questions, drank of the water. And as
 soon as he drank, he fell down dead on the spot. Then thinking that his
 brothers had left him long since, Yudhishthira waited for some time. And
 the king said unto himself again and again, ‘Why is it that the two sons
 of Madri are delaying? And why doth the wielder also of the Gandiva delay?
 And why doth Bhima too, endued with great strength, delay? I shall go to
 search for them!’ And resolved to do this, the mighty-armed Yudhishthira
 then rose up, his heart burning in grief. And that bull among men, the
 royal son of Kunti thought within himself. ‘Is this forest under some
 malign influence? Or, is it infested by some wicked beasts? Or, have they
 all fallen, in consequence of having disregarded some mighty being? Or,
 not finding water in the spot whither those heroes had first repaired,
 they have spent all this time in search through the forest? What is that
 reason for which those bulls among men do not come back?’ And speaking in
 this strain, that foremost of monarchs, the illustrious Yudhishthira,
 entered into that mighty forest where no human sound was heard and which
 was inhabited by deer and bears and birds, and which was adorned with
 trees that were bright and green, and which echoed with the hum of the
 black-bee and the notes of winged warblers. As he was proceeding along, he
 beheld that beautiful lake which looked as if it had been made by the
 celestial artificer himself. And it was adorned with flowers of a golden
 hue and with lotuses and Sindhuvars. And it abounded with canes and
 Ketakas and Karaviras and Pippalas, and fatigued with toil, Yudhishthira
 saw that tank and was struck with wonder.”

 SECTION CCCXI

 Vaisampayana said, “Yudhishthira saw his brothers, each possessed of the
 glory of Indra himself, lying dead like the Regents of the world dropped
 from their spheres at the end of the Yuga. And beholding Arjuna lying
 dead, with his bow and arrows dropped on the ground, and also Bhimasena
 and the twins motionless and deprived of life, the king breathed a hot and
 long sigh, and was bathed in tears of grief. And beholding his brothers
 lying dead, the mighty armed son of Dharma with heart racked in anxiety,
 began to lament profusely, saying, ‘Thou hadst, O mighty-armed Vrikodara,
 vowed, saying,—I shall with mace smash the thighs of Duryodhana in
 battle! O enhancer of the glory of the Kurus, in thy death, O mighty-armed
 and high-souled one, all that hath become fruitless now! The promises of
 men may be ineffectual; but why have the words of the gods uttered in
 respect of thee been thus fruitless? O Dhananjaya, while thou wert in thy
 mother’s lying-in-room, the gods had said,—O Kunti, this thy son
 shall not be inferior to him of a thousand eyes! And in the northern
 Paripatra mountains, all beings had sung, saying,—The prosperity (of
 this race), robbed by foes will be recovered by this one without delay. No
 one will be able to vanquish him in battle, while there will be none whom
 he will not be able to vanquish. Why then hath that Jishnu endued with
 great strength been subject to death? Oh, why doth that Dhananjaya,
 relying on whom we had hitherto endured all this misery, lie on the ground
 blighting108 all my hopes! Why have those
 heroes, those mighty sons of Kunti, Bhimasena and Dhananjaya, came under
 the power of the enemy,—those who themselves always slew their foes,
 and whom no weapons could resist! Surely, this vile heart of mine must be
 made of adamant, since, beholding these twins lying today on the ground it
 doth not split! Ye bulls among men, versed in holy writ and acquainted
 with the properties of time and place, and endued with ascetic merit, ye
 who duly performed all sacred rites, why lie ye down, without performing
 acts deserving of you? Alas, why lie ye insensible on the earth, with your
 bodies unwounded, ye unvanquished ones, and with your vows untouched?’ And
 beholding his brothers sweetly sleeping there as (they usually did) on
 mountain slopes, the high souled king, overwhelmed with grief and bathed
 in sweat, came to a distressful condition. And saying,—It is even so—that
 virtuous lord of men, immersed in an ocean of grief anxiously proceeded to
 ascertain the cause (of that catastrophe). And that mighty-armed and
 high-souled one, acquainted with the divisions of time and place, could
 not settle his course of action. Having thus bewailed much in this strain,
 the virtuous Yudhishthira, the son of Dharma or Tapu, restrained his soul
 and began to reflect in his mind as to who had slain those heroes. ‘There
 are no strokes of weapons upon these, nor is any one’s foot-print here.
 The being must be mighty I ween, by whom my brothers have been slain.
 Earnestly shall I ponder over this, or, let me first drink of the water,
 and then know all. It may be that the habitually crooked-minded Duryodhana
 hath caused this water to be secretly placed here by the king of the
 Gandharvas. What man of sense can trust wicked wight of evil passions with
 whom good and evil are alike? Or, perhaps, this may be an act of that
 wicked-souled one through secret messengers of his.’ And it was thus that
 that highly intelligent one gave way to diverse reflections. He did not
 believe that water to have been tainted with poison, for though dead no
 corpse-like pallor was on them. ‘The colour on the faces of these my
 brothers hath not faded!’ And it was thus that Yudhishthira thought. And
 the king continued, ‘Each of these foremost of men was like unto a mighty
 cataract. Who, therefore, save Yama himself who in due time bringeth about
 the end of all things, could have baffled them thus.’ And having concluded
 this for certain, he began to perform his ablutions in that lake. And
 while he descended into it, he heard these words from the sky, uttered by
 the Yaksha,—‘I am a crane, living on tiny fish. It is by me that thy
 younger brothers have been brought under the sway of the lord of departed
 spirits. If, thou, O prince, answer not the questions put by me, even thou
 shalt number the fifth corpse. Do not, O child, act rashly! This lake hath
 already been in my possession. Having answered my questions first, do
 thou, O Kunti’s son, drink and carry away (as much as thou requirest)!’
 Hearing these words, Yudhishthira said, ‘Art thou the foremost of the
 Rudras, or of the Vasus, or of the Marutas? I ask, what god art thou? This
 could not have been done by a bird! Who is it that hath overthrown the
 four mighty mountains, viz., the Himavat, the Paripatra, the Vindhya, and
 the Malaya? Great is the feat done by thee, thou foremost of strong
 persons! Those whom neither gods, nor Gandharvas nor Asuras, nor Rakshasas
 could endure in mighty conflict, have been slain by thee! Therefore,
 exceedingly wonderful is the deed done by thee! I do not know what thy
 business may be, nor do I know thy purpose. Therefore, great is the
 curiosity and fear also that have taken possession of me? My mind is
 greatly agitated, and as my head also is aching, I ask thee, therefore, O
 worshipful one, who art thou that stayest here?’ Hearing these words the
 Yaksha said, ‘I am, good betide thee, a Yaksha, and not an amphibious
 bird. It is by me that all these brothers of thine, endued with mighty
 prowess, have been slain!’

 Vaisampayana continued, ‘Hearing these accursed words couched in harsh
 syllabus,109 Yudhishthira, O king,
 approaching the Yaksha who had spoken then, stood there. And that bull
 among the Bharatas then beheld that Yaksha of unusual eyes and huge body
 tall like a palmyra-palm and looking like fire or the Sun, and
 irresistible and gigantic like a mountain, staying on a tree, and uttering
 a loud roar deep as that of the clouds. And the Yaksha said, ‘These thy
 brothers, O king, repeatedly forbidden by me, would forcibly take away
 water. It is for this that they have been slain by me! He that wisheth to
 live, should not, O king, drink this water! O son of Pritha, act not
 rashly! This lake hath already been in my possession. Do thou, O son of
 Kunti, first answer my questions, and then take away as much as thou
 likest!’ Yudhishthira said, ‘I do not, O Yaksha, covet, what is already in
 thy possession! O bull among male beings, virtuous persons never approve
 that one should applaud his own self (without boasting, I shall,
 therefore, answer thy questions, according to my intelligence). Do thou
 ask me!’ The Yaksha then said, ‘What is it that maketh the Sun rise? Who
 keeps him company? Who causeth him to set? And in whom is he established?’
 Yudhishthira answered, ‘Brahma maketh the Sun rise: the gods keep him
 company: Dharma causeth him to set: and he is established in truth.‘110
 The Yaksha asked, ‘By what doth one become learned? By what doth he attain
 what is very great? How can one have a second? And, O king, how can one
 acquire intelligence?’ Yudhishthira answered, ‘It is by the (study of the)
 Srutis that a person becometh learned; it is by ascetic austerities that
 one acquireth what is very great: it is by intelligence that a person
 acquireth a second and it is by serving the old that one becometh wise.‘111
 The Yaksha asked, ‘What constituteth the divinity of the Brahmanas? What
 even is their practice that is like that of the pious? What also is the
 human attribute of the Brahmanas? And what practice of theirs is like that
 of the impious?’ Yudhishthira answered, ‘The study of the Vedas
 constitutes their divinity: their asceticism constitutes behaviour that is
 like that of the pious; their liability to death is their human attribute
 and slander is their impiety.’ The Yaksha asked, ‘What institutes the
 divinity of the Kshatriyas? What even is their practice that is like that
 of the pious? What is their human attribute? And what practice of theirs
 is like that of the impious?’ Yudhishthira answered, ‘Arrows and weapons
 are their divinity: celebration of sacrifices is that act which is like
 that of the pious: liability to fear is their human attribute; and refusal
 of protection is that act of theirs which is like that of the impious.’
 The Yaksha asked, ‘What is that which constitutes the Sama of the
 sacrifice? What the Yajus of the sacrifice? What is that which is the
 refuge of a sacrifice? And what is that which sacrifice cannot do
 without?’ Yudhishthira answered, ‘Life is the Sama of the sacrifice; the
 mind is the Yajus of the sacrifice: the Rik is that which is the refuge of
 the sacrifice; and it is Rik alone which sacrifice cannot do without.‘112
 The Yaksha asked, ‘What is of the foremost value to those that cultivate?
 What is of the foremost value to those that sow? What is of the foremost
 value to those that wish for prosperity in this world? And what is of the
 foremost value to those that bring forth?’ Yudhishthira answered, ‘That
 which is of the foremost value to those that cultivate is rain: that of
 the foremost value to those that sow is seed: that of the foremost value
 to those that bring forth is offspring.113’ The
 Yaksha asked, ‘What person, enjoying all the objects of the senses, endued
 with intelligence, regarded by the world and liked by all beings, though
 breathing, doth not offer anything to these five, viz., gods, guests,
 servants, Pitris, and himself, though endued with breath, is not yet
 alive.’ The Yaksha asked, ‘What is weightier than the earth itself? What
 is higher than the heavens?’ What is fleeter than the wind? And what is
 more numerous than grass?’ Yudhishthira answered, ‘The mother is weightier
 than the earth; the father is higher than the heaven; the mind is fleeter
 than the wind; and our thoughts are more numerous than grass.’ The Yaksha
 asked, ‘What is that which doth not close its eyes while asleep; What is
 that which doth not move after birth? What is that which is without heart?
 And what is that which swells with its own impetus?’ Yudhishthira
 answered, ‘A fish doth not close its eyes while asleep: an egg doth not
 move after birth: a stone is without heart: and a river swelleth with its
 own impetus.’ The Yaksha asked, ‘Who is the friend of the exile? Who is
 the friend of the householder? Who is the friend of him that ails? And who
 is the friend of one about to die?’ Yudhishthira answered, ‘The friend of
 the exile in a distant land is his companion, the friend of the
 householder is the wife; the friend of him that ails is the physician: and
 the friend of him about to die is charity. The Yaksha asked,—‘Who is
 the guest of all creatures? What is the eternal duty? What, O foremost of
 kings, is Amrita? And what is this entire Universe?’ Yudhishthira
 answered,—Agni is the guest of all creatures: the milk of kine is
 amrita: Homa (therewith) is the eternal duty: and this Universe consists
 of air alone.‘114 The Yaksha asked,—‘What
 is that which sojourneth alone? What is that which is re-born after its
 birth? What is the remedy against cold? And what is the largest field?’
 Yudhishthira answered,—‘The sun sojourneth alone; the moon takes
 birth anew: fire is the remedy against cold: and the Earth is the largest
 field.’ The Yaksha asked,—‘What is the highest refuge of virtue?
 What of fame? What of heaven? And what, of happiness?’ Yudhishthira
 answered,—‘Liberality is the highest refuge of virtue: gift, of
 fame: truth, of heaven: and good behaviour, of happiness.’ The Yaksha
 asked,—‘What is the soul of man? Who is that friend bestowed on man
 by the gods? What is man’s chief support? And what also is his chief
 refuge?’ Yudhishthira answered,—‘The son is a man’s soul: the wife
 is the friend bestowed on man by the gods; the clouds are his chief
 support; and gift is his chief refuge.’ The Yaksha asked,—‘What is
 the best of all laudable things? What is the most valuable of all his
 possessions? What is the best of all gains? And what is the best of all
 kinds of happiness?’ Yudhishthira answered,—“The best of all
 laudable things is skill; the best of all possessions is knowledge: the
 best of all gains is health: and contentment is the best of all kinds of
 happiness.’ The Yaksha asked,—‘What is the highest duty in the
 world? What is that virtue which always beareth fruit? What is that which
 if controlled, leadeth not to regret? And who are they with whom an
 alliance cannot break?’ Yudhishthira answered,—‘The highest of
 duties is to refrain from injury: the rites ordained in the Three (Vedas)
 always bear fruit: the mind, if controlled, leadeth to no regret: and an
 alliance with the good never breaketh.’ The Yaksha asked,—‘What is
 that which, if renounced, maketh one agreeable? What is that which, if
 renounced, leadeth to no regret? What is that which, if renounced, maketh
 one wealthy? And what is that which if renounced, maketh one happy?’
 Yudhishthira answered,—‘Pride, if renounced, maketh one agreeable;
 wrath, if renounced leadeth to no regret: desire, if renounced, maketh one
 wealthy: and avarice, if renounced, maketh one happy.’ The Yaksha asked,—‘For
 what doth one give away to Brahmanas? For what to mimes and dancers? For
 what to servants? And for what to king?’ Yudhishthira answered,—‘It
 is for religious merit that one giveth away to Brahmanas: it is for fame
 that one giveth away to mimes and dancers: it is for supporting them that
 one giveth away to servants: and it is for obtaining relief from fear that
 one giveth to kings.’ The Yaksha asked,—‘With what is the world
 enveloped? What is that owing to which a thing cannot discover itself? For
 what are friends forsaken? And for what doth one fail to go to heaven?’
 Yudhishthira answered,—‘The world is enveloped with darkness.
 Darkness doth not permit a thing to show itself. It is from avarice that
 friends are forsaken. And it is connection with the world for which one
 faileth to go to heaven.’ The Yaksha asked,—‘For what may one be
 considered as dead? For what may a kingdom be considered as dead? For what
 may a Sraddha be considered as dead? And for what, a sacrifice?’
 Yudhishthira answered,—‘For want of wealth may a man be regarded as
 dead. A kingdom for want of a king may be regarded as dead. A Sraddha that
 is performed with the aid of a priest that hath no learning may be
 regarded as dead. And a sacrifice in which there are no gifts to Brahmanas
 is dead.’ The Yaksha asked,—‘What constitutes the way? What, hath
 been spoken of as water? What, as food? And what, as poison? Tell us also
 what is the proper time of a Sraddha, and then drink and take away as much
 as thou likest!’ Yudhishthira answered,—‘They that are good
 constitute the way.115 Space hath been spoken of as
 water.116
 The cow is food.117 A request is poison. And a
 Brahmana is regarded as the proper time of a Sraddha.118
 I do not know what thou mayst think of all this, O Yaksha?’ The Yaksha
 asked,—‘What hath been said to be the sign of asceticism? And what
 is true restraint? What constitutes forgiveness. And what is shame?’
 Yudhishthira answered,—‘Staying in one’s own religion is asceticism:
 the restraint of the mind is of all restraints the true one: forgiveness
 consists in enduring enmity; and shame, in withdrawing from all unworthy
 acts.’ The Yaksha asked,—‘What, O king is said to be knowledge?
 What, tranquillity? What constitutes mercy? And what hath been called
 simplicity?’ Yudhishthira answered,—‘True knowledge is that of
 Divinity. True tranquillity is that of the heart. Mercy consists in
 wishing happiness to all. And simplicity is equanimity of heart.’ The
 Yaksha asked,—‘What enemy is invincible? What constitutes an
 incurable disease for man? What sort of a man is called honest and what
 dishonest?’ Yudhishthira answered,—‘Anger is an invincible enemy.
 Covetousness constitutes an incurable disease. He is honest that desires
 the weal of all creatures, and he is dishonest who is unmerciful.’ The
 Yaksha asked,—‘What, O king, is ignorance? And what is pride? What
 also is to be understood by idleness? And what hath been spoken of as
 grief?’ Yudhishthira answered,—‘True ignorance consists in not
 knowing one’s duties. Pride is a consciousness of one’s being himself an
 actor or sufferer in life. Idleness consists in not discharging one’s
 duties, and ignorance in grief.’ The Yaksha asked,—‘What hath
 steadiness been said by the Rishis to be? And what, patience? What also is
 a real ablution? And what is charity?’ Yudhishthira answered,—‘Steadiness
 consists in one’s staying in one’s own religion, and true patience
 consists in the subjugation of the senses. A true bath consists in washing
 the mind clean of all impurities, and charity consists in protecting all
 creatures.’ The Yaksha asked,—‘What man should be regarded as
 learned, and who should be called an atheist? Who also is to be called
 ignorant? What is called desire and what are the sources of desire? And
 what is envy?’ Yudhishthira answered,—‘He is to be called learned
 who knoweth his duties. An atheist is he who is ignorant and so also he is
 ignorant who is an atheist. Desire is due to objects of possession, and
 envy is nothing else than grief of heart.’ The Yaksha asked,—‘What
 is pride, and what is hypocrisy? What is the grace of the gods, and what
 is wickedness?’ Yudhishthira answered,—‘Stolid ignorance is pride.
 The setting up of a religious standard is hypocrisy. The grace of the gods
 is the fruit of our gifts, and wickedness consists in speaking ill of
 others.’ The Yaksha asked,—‘Virtue, profit, and desire are opposed
 to one another. How could things thus antagonistic to one another exist
 together?’ Yudhishthira answered,—‘When a wife and virtue agree with
 each other, then all the three thou hast mentioned may exist together.’
 The Yaksha asked,—‘O bull of the Bharata race, who is he that is
 condemned to everlasting hell? It behoveth thee to soon answer the
 question that I ask!’ Yudhishthira answered,—‘He that summoneth a
 poor Brahmana promising to make him a gift and then tells him that he hath
 nothing to give, goeth to everlasting hell. He also must go to everlasting
 hell, who imputes falsehood to the Vedas, the scriptures, the Brahmanas,
 the gods, and the ceremonies in honour of the Pitris, He also goeth to
 everlasting hell who though in possession of wealth, never giveth away nor
 enjoyeth himself from avarice, saying, he hath none.’ The Yaksha asked,—‘By
 what, O king, birth, behaviour, study, or learning doth a person become a
 Brahmana? Tell us with certitude!’ Yudhishthira answered,-’Listen, O
 Yaksha! It is neither birth, nor study, nor learning, that is the cause of
 Brahmanahood, without doubt, it is behaviour that constitutes it. One’s
 behaviour should always be well-guarded, especially by a Brahmana. He who
 maintaineth his conduct unimpaired, is never impaired himself. Professors
 and pupils, in fact, all who study the scriptures, if addicted to wicked
 habits, are to be regarded as illiterate wretches. He only is learned who
 performeth his religious duties. He even that hath studied the four Vedas
 is to be regarded as a wicked wretch scarcely distinguishable from a Sudra
 (if his conduct be not correct). He only who performeth the Agnihotra and
 hath his senses under control, is called a Brahmana!’ The Yaksha asked,—‘What
 doth one gain that speaketh agreeable words? What doth he gain that always
 acteth with judgment? What doth he gain that hath many friends? And what
 he, that is devoted to virtue?’—Yudhishthira answered,—‘He
 that speaketh agreeable words becometh agreeable to all. He that acteth
 with judgment obtaineth whatever he seeketh. He that hath many friends
 liveth happily. And he that is devoted to virtue obtaineth a happy state
 (in the next world).’ The Yaksha asked,—‘Who is truly happy? What is
 most wonderful? What is the path? And what is the news? Answer these four
 questions of mine and let thy dead brothers revive.’ Yudhishthira
 answered,—‘O amphibious creature, a man who cooketh in his own
 house, on the fifth or the sixth part of the day, with scanty vegetables,
 but who is not in debt and who stirreth not from home, is truly happy. Day
 after day countless creatures are going to the abode of Yama, yet those
 that remain behind believe themselves to be immortal. What can be more
 wonderful than this? Argument leads to no certain conclusion, the Srutis
 are different from one another; there is not even one Rishi whose opinion
 can be accepted by all; the truth about religion and duty is hid in caves:
 therefore, that alone is the path along which the great have trod. This
 world full of ignorance is like a pan. The sun is fire, the days and
 nights are fuel. The months and the seasons constitute the wooden ladle.
 Time is the cook that is cooking all creatures in that pan (with such
 aids); this is the news.’ The Yaksha asked,—‘Thou hast, O represser
 of foes, truly answered all my questions! Tell us now who is truly a man,
 and what man truly possesseth every kind of wealth.’ Yudhishthira
 answered,—‘The report of one’s good action reacheth heaven and
 spreadeth over the earth. As long as that report lasteth, so long is a
 person to whom the agreeable and the disagreeable, weal and woe, the past
 and the future, are the same, is said to possess every kind of wealth.’
 The Yaksha said,—‘Thou hast, O king truly answered who is a man, and
 what man possesseth every kind of wealth. Therefore, let one only amongst
 thy brothers, whom thou mayst wish, get up with life!’ Yudhishthira
 answered,—‘Let this one that is of darkish hue, whose eyes are red,
 who is tall like a large Sala tree, whose chest is broad and arms long,
 let this Nakula, O Yaksha, get up with life! The Yaksha rejoined,-’This
 Bhimasena is dear unto thee, and this Arjuna also is one upon whom all of
 you depend! Why, then, O king dost thou, wish a step-brother to get up
 with his life! How canst thou, forsaking Bhima whose strength is equal to
 that of ten thousand elephants, wish Nakula to live? People said that this
 Bhima was dear to thee. From what motive then dost thou wish a
 step-brother to revive? Forsaking Arjuna the might of whose arm is
 worshipped by all the sons of Pandu, why dost thou wish Nakula to revive?’
 Yudhishthira said,—‘If virtue is sacrificed, he that sacrificeth it,
 is himself lost. So virtue also cherisheth the cherisher. Therefore taking
 care that virtue by being sacrificed may not sacrifice us, I never forsake
 virtue. Abstention from injury is the highest virtue, and is, I ween, even
 higher than the highest object of attainment. I endeavour to practise that
 virtue. Therefore, let Nakula, O Yaksha, revive! Let men know that the
 king is always virtuous! I will never depart from my duty. Let Nakula,
 therefore, revive! My father had two wives, Kunti and Madri. Let both of
 them have children. This is what I wish. As Kunti is to me, so also is
 Madri. There is no difference between them in my eye. I desire to act
 equally towards my mothers. Therefore, let Nakula live?’ The Yaksha said,—‘Since
 abstention from injury is regarded by thee as higher than both profit and
 pleasure, therefore, let all thy brothers live, O bull of Bharata race!”

 SECTION CCCXII

 Vaisampayana continued,—“Then agreeable to the words of the Yaksha
 the Pandavas rose up; and in a moment their hunger and thirst left them.
 Thereupon Yudhishthira said, ‘I ask thee that art incapable of being
 vanquished and that standest on one leg in the tank, what god art thou,
 for I cannot take thee for a Yaksha! Art thou the foremost of the Vasus,
 or of the Rudras, or of the chief of the Maruts? Or art thou the lord
 himself of the celestials, wielder of the thunder-bolt! Each of these my
 brothers is capable of fighting as hundred thousand warriors, and I see
 not the warrior that can slay them all! I see also that their senses have
 refreshed, as if they have sweetly awaked from slumber. Art thou a friend
 of ours, or even our father himself? At this the Yaksha replied,-’O child,
 I am even thy father, the Lord of justice, possessed of great prowess!
 Know, bull of the Bharata race, that I came hither desirous of beholding
 thee! Fame, truth, self-restraint, purity, candour, modesty, steadiness,
 charity, austerities and Brahmacharya, these are my body! And abstention
 from injury, impartiality, peace, penances, sanctity, and freedom from
 malice are the doors (through which I am accessible). Thou art always dear
 to me! By good luck thou art devoted to the five;119 and by
 good luck also thou hast conquered the six.120 Of the
 six, two appear in the first part of life; two in the middle part thereof;
 and the remaining two at the end, in order to make men repair to the next
 world. I am, good betide thee, the lord of justice! I came hither to test
 thy merit. I am well-pleased to witness thy harmlessness; and, O sinless
 one, I will confer boons on thee. Do thou, O foremost of kings, ask of me
 boons. I shall surely confer them, O sinless one! Those that revere me,
 never come by distress!’ Yudhishthira said,—‘A deer was carrying
 away the Brahmana’s fire-sticks. Therefore, the first boon that I shall
 ask, is, may that Brahmana’s adorations to Agni be not interrupted!’ The
 Yaksha said,—‘O Kunti’s son endued with splendour, it was I who for
 examining thee, was carrying away, in the guise of a deer, that Brahmana’s
 fire-sticks!”

 Vaisampayana continued,—“Thereupon that worshipful one said,—‘I
 give thee this boon! Good betide thee! O thou that are like unto an
 immortal, ask thou a fresh boon! Yudhishthira said,—‘We have spent
 these twelve years in the forest; and the thirteenth year is come. May no
 one recognise us, as we spend this year somewhere.’

 Vaisampayana continued,-’Thereat that worshipful one replied,—‘I
 give this boon unto thee!’ And then reassuring Kunti’s son having truth
 for prowess, he also said, ‘Even if, O Bharata, ye range this (entire)
 earth in your proper forms none in the three worlds shall recognise you.
 Ye perpetuators of the Kuru race, through my grace, ye will spend this
 thirteenth year, secretly and unrecognised, in Virata’s kingdom! And every
 one of you will be able at will to assume any form he likes! Do ye now
 present the Brahmana with his fire-sticks. It was only to test you that I
 carried them away in the form of a deer! O amiable Yudhishthira, do thou
 ask for another boon that thou mayst like! I will confer it on thee. O
 foremost of men, I have not yet been satisfied by granting boons to thee!
 Do thou my son, accept a third boon that is great and incomparable! Thou,
 O king, art born of me, and Vidura of portion or mine!” Thereat
 Yudhishthira said,—‘It is enough that I have beheld thee with my
 senses, eternal God of gods as thou art! O father, whatever boon thou wilt
 confer on me I shall surely accept gladly! May I, O lord, always conquer
 covetousness and folly and anger, and may my mind be ever devoted to
 charity, truth, and ascetic austerities! The Lord of justice said,—‘Even
 by nature, O Pandava, hast thou been endued with these qualities, for thou
 art the Lord of justice himself! Do thou again attain what thou asked
 for!”

 Vaisampayana continued,—“Having said these words, the worshipful
 Lord of justice, who is the object of contemplation of all the worlds,
 vanished therefrom; and the high-souled Pandavas after they had slept
 sweetly were united with one another. And their fatigue dispelled, those
 heroes returned to the hermitage, and gave back that Brahmana his
 firesticks. That man who pursueth this illustrious and fame-enhancing
 story of the revival (of the Pandavas) and the meeting of father and son
 (Dharma and Yudhishthira), obtaineth perfect tranquillity of mind, and
 sons and grandsons, and also a life extending over a hundred years! And
 the mind of that man that layeth this story to heart, never delighteth in
 unrighteousness, or in disunion among friends, or misappropriation of
 other person’s property, or staining other people’s wives, or in foul
 thoughts!

 SECTION CCCXIII

 Vaisampayana continued,—“Commanded by the Lord of justice to thus
 spend in disguise the thirteenth year of non-discovery, the high-souled
 Pandavas, observant of vows and having truth for prowess, sat before those
 learned and vow-observing ascetics that from regard were dwelling with
 them in their exile in the forest. And with joined hands they said these
 words, with the intention of obtaining permission to spend the thirteenth
 year in the manner indicated. And they said, ‘Ye know well that the sons
 of Dhritarashtra have by deceit deprived us of our kingdom, and have also
 done us many other wrongs! We have passed twelve years in the forest in
 great affliction. The thirteenth year only, which we are to spend
 unrecognised, yet remaineth. It behoveth you to permit us now to spend
 this year in concealment! Those rancorous enemies of ours Suyodhana, the
 wicked-minded Kama, and Suvala’s son should they discover us, would do
 mighty wrong to the citizens and our friends! Shall we all with the
 Brahmanas, be again established in our own kingdom? Having said this, that
 pure-spirited son of Dharma king Yudhishthira, overwhelmed with grief and
 with accents choked in tears, swooned away. Thereupon the Brahmanas,
 together with his brothers began to cheer him up. Then Dhaumya spake unto
 the king these words fraught with mighty meaning,—‘O king, thou art
 learned and capable of bearing privations, art firm in promise, and of
 subdued sense! Men of such stamp are not overwhelmed by any calamity
 whatever. Even the high-souled gods themselves have wandered over various
 places in disguise, for the purpose of overcoming foes. Indra for the
 purpose of overcoming his toes, dwelt in disguise in the asylum of
 Giriprastha, in Nishadha and thus attained his end. Before taking his
 birth in the womb of Aditi, Vishnu for the purpose of destroying the
 Daityas passed a long time unrecognised, assuming the form of the
 Haya-griba (Horse-necked). Then how disguising himself in the form of a
 dwarf, he by his prowess deprived Vali of his kingdom, hath been heard by
 thee! And thou hast also heard how Hutasana entering into water and
 remaining in concealment, achieved the purpose of the gods. And O thou
 versed in duty, thou hast heard how Hari with the view of overcoming his
 foes, entered into Sakra’s thunder-bolt, and lay concealed there. And, O
 sinless one, thou hast heard of the office the regenerate Rishi Aurva at
 one time performed for the gods, remaining concealed in his mother’s womb.
 And O child, living in concealment in every part of the earth, Vivaswat,
 endued with excellent energy, at last entirely burnt up all his foes. And
 living disguised in the abode of Dasaratha, Vishnu of dreadful deeds slew
 the Ten-necked one in battle.’ Thus remaining in disguise in various
 places, high-souled persons have before this conquered their enemies in
 battle. Thus cheered by these words of Dhaumya, the virtuous Yudhishthira,
 relying on his own wisdom and also that acquired from the scriptures
 regained his composure. Then that foremost of strong persons, the
 mighty-armed Bhimasena endued with great strength encouraging the king
 greatly, spake these words, ‘Looking up to thy face (for permission), the
 wielder of the Gandiva, acting according to his sense of duty hath not
 yet, O king, shown any rashness! And although fully able to destroy the
 foe, Nakula and Sahadeva of dreadful prowess have been ever prevented by
 me! Never shall we swerve from that in which thou wilt engage us! Do thou
 tell us what is to be done! We shall speedily conquer our enemies! When
 Bhimasena had said this, the Brahmanas uttered benedictions on the
 Bharatas, and then obtaining their permission, went to their respective
 quarters. And all those foremost of Yatis and Munis versed in the Vedas,
 exceedingly desirous of again beholding the Pandavas, went back to their
 homes. And accompanied by Dhaumya, these heroes, the five learned Pandavas
 equipped in vows set out with Krishna. And each versed in a separate
 science, and all proficient in mantras and cognisant of when peace was to
 be concluded and when war was to be waged those tigers among men, about to
 enter upon a life of non-recognition, the next day proceeded for a Krose
 and then sat themselves down with the view of taking counsel of each
 other.

 The End of Vana Parva

 FOOTNOTES

 1 (return)
 [This seems to be the
 obvious. There is a different reading however. For Drie—cyate-seen,
 some texts have Sasyate—applauded. Nilakantha imagines that the
 meaning is “As distribution (of food) amongst the various classes of
 beings like the gods, the Pitris, &c., is applauded &c., &c”.]

 2 (return)
 [A form of sacrifice which
 consists in pouring oblations of clarified butter with prayers into a
 blazing fire. It is obligatory on Brahmanas and Kshatriyas, except those
 that accept certain vows of great austerity.]

 3 (return)
 [The Viswedeva sacrifice is
 the offer of food to all creatures of the earth (by scattering a
 portion).]

 4 (return)
 [A gift. It may be of
 various kinds. The fees paid to Brahmanas assisting at sacrifices and
 religious rites, such as offering oblations to the dead, are Dakshinas, as
 also gifts to Brahmanas on other occasions particularly when they are fed,
 it bring to this day the custom never to feed a Brahmana without paying
 him a pecuniary fee. There can be no sacrifice, no religious rite, without
 Dakshina.]

 5 (return)
 [Reference to self, i.e.
 without the motive of bettering one’s own self, or without any motive at
 all. (This contains the germ of the doctrine preached more elaborately in
 the Bhagavad gita).]

 6 (return)
 [This Yoga consists, in
 their case, of a combination of attributes by negation of the contrary
 ones, i.e. by renunciation of motives in all they do.]

 7 (return)
 [A form of Yoga that is said
 to consist in the mingling of some of the air supposed to exist in every
 animal body. These airs are five: Prana, Apana, Samana, Udana, and Vyana.]

 8 (return)
 [The 8 Vasus, the 11 Rudras,
 the 12 Adityas, Prajapati, and Vashatkara.]

 9 (return)
 [An order of celestials.]

 10 (return)
 [Celestial flowers of much
 fragrance.]

 11 (return)
 [The ascetic properties
 are Anima, Laghima, etc.]

 12 (return)
 [The bow of Vishnu, as
 that of Siva is called Pinaka.]

 13 (return)
 [The words of the text are
 Adhana, Pashubandha, Ishti Mantra, Yajana and Tapa-kriya.]

 14 (return)
 [Dhritarashtra being blind
 is described as Pragnachakshu, i.e. having knowledge for his eye. It may
 also mean. “Of the prophetic eye.”]

 15 (return)
 [The great preceptor of
 the Asuras, viz., Sukra, possessing the highest intelligence as evidenced
 by his various works on all manner of subjects particularly, the
 Sukra-niti.]

 16 (return)
 [Also called Vadarika, a
 hermitage on the Himalaya near the sources of the Ganges.]

 17 (return)
 [Nilakantha explains
 kshetra as including Mahabhuta, consciousness, intellect, the unmanifest
 (primordial elements), the ten senses, the five objects of the senses,
 viz., earth, water, &c., desire, aversion, pleasure, pain, the
 combinations of elements, and chaitanya.]

 18 (return)
 [Hari here means the
 developed seed that is to expand into the vast whole of the universe.]

 19 (return)
 [This wheel is the wheel
 of Time—i.e., measured according to the solar, lunar and astral
 revolutions. The importance of Ashtavakra’s reply is this: May the
 meritorious deeds performed at proper times, during the revolution of this
 wheel of Time protect thee.]

 20 (return)
 [Thunder and lightning or
 misery and death.]

 21 (return)
 [Cloud or the mind.]

 22 (return)
 [The male being that is
 ever conscious.]

 23 (return)
 [The mundane egg.]

 24 (return)
 [The soul that has
 renounced connection with the body.]

 25 (return)
 [The heart of a Yogi.]

 26 (return)
 [Ashtavakra comes to
 Janaka’s sacrifice with the object of proving the unity of the Supreme
 Being. Vandin avails himself of various system of Philosophy to combat his
 opponent. He begins with the Buddhistic system. The form of the dialogue
 is unique in literature being that of enigmas and the latent meaning is in
 a queer way hid under the appearance of puerile and heterogeneous
 combinations of things. Vandin opens the controversy by saying that as the
 number of each of these is one, so one only intellect is the lord, leader
 and guide of the senses.]

 27 (return)
 [There is a Vedic
 revelation that two birds live together on a tree as friends—one of
 these eats the fruits and the other looks at the former. From this it is
 manifest that two are the lords, leaders, and guides of the senses. That
 there is a second faculty besides the intellect is also proved by the fact
 that in sleep when the intellect is inactive that faculty continues in
 action, for if it were not so we could not remember having slept, nor
 connect the state after awaking with that preceding sleep. Accordingly by
 citing the number two Ashtavakra assets that besides intellect there is
 another faculty—consciousness that these two are jointly the lords,
 leaders and guides of the senses and that they act together as Indra and
 Agni, etc.]

 28 (return)
 [By citing the number
 three Vandin means to say that as it is Acts that produce the three kinds
 of born beings, etc., so Acts are supreme and that everything else be it
 intellect alone, or intellect and consciousness together is subservient to
 Acts.]

 29 (return)
 [Ashtavakra here advances
 the thesis that even if Acts be supreme still when the (fourth) or Supreme
 Being becomes manifest to the soul, it stands in no further needs to
 Acts.]

 30 (return)
 [By bringing in the
 quinquennial series, Vandin wishes to assert that the five senses are
 competent to cognise their respective objects and that besides these
 senses and their objects there is neither any other sense to perceive nor
 any other object of perception. He also cites the authority of the Veda
 according to which the Apsaras (or consciousness) have five “locks” on
 their hands—i.e., five objects of perception.]

 31 (return)
 [Besides the five senses
 Ashtavakra contends for an additional sense namely the Mind and
 accordingly cites the number six.]

 32 (return)
 [Vandin admits the
 existence of the six senses but says that the soul experiences happiness
 and misery through those as well as through the intellect.]

 33 (return)
 [Ashtavakra advances an
 eighth element, namely, the knowledge of the ego.]

 34 (return)
 [Each of the three
 qualities (existence, foulness and ignorance) of prakriti (the passive or
 material cause of the world) mixing with each of the three corresponding
 qualities of pradhana (the active or spiritual cause of the world) in
 various proportions produces the mundane order of things. Thus is proved
 the eternity of prakriti or nature and is also established the doctrine of
 duality.]

 35 (return)
 [Prakriti does not really
 create. It is the Supreme Being who through the medium of illusion in
 contract with the ten organs (viz., the five locomotive organs and the
 five organs of sense) makes manifest the system of things. Prakriti
 therefore has no real existence—her existence is only apparent in
 the real existence of the soul.]

 36 (return)
 [Yupas (stakes) mean here,
 feelings, etc, which keep men bound to the world. Rudras are those who
 makes others cry. Vandin means to say that the soul is not essential free
 from the fetters of happiness and misery arising from the eleven objects
 of perception. In this world all men are subject to happiness and misery.
 We also hear that there are Rudras in heaven.]

 37 (return)
 [The supreme soul
 unaffected by happiness and misery really exists—but His existence
 is not susceptible of being proved—nor can the ignorant ever
 perceive Him. Men attain that condition through these twelve, viz.,
 virtue, true, self-restraint, penances, good-will, modesty, forgiveness,
 exemption from envy, sacrifice, charity, concentration and control over
 the senses.]

 38 (return)
 [According to some,
 endeavours to attain emancipation can be successful not in this world but
 in the world of Brahma. Others say that to that end a special yoga is
 necessary. By bringing forward the objects numbering thirteen. Vandin
 advances the opinion that, virtue, etc., are not sufficient for purposes
 of emancipation but that suitable time and place are also essential.]

 39 (return)
 [Ashtavakra concludes by
 citing the same number thirteen. The soul which is essentially unaffected,
 becomes subject to happiness and misery through, the thirteen, viz., the
 ten organs of locomotion and sense, and intellect mind and egoism. But
 Atichhanadas, i.e., those that have surmounted ignorance, namely, the
 twelve, virtue, etc. destroy those thirteen and that is emancipation.]

 40 (return)
 [Su means excellent, and
 uta, sacrifice. The compound accordingly means,—performer of
 excellent sacrifice.]

 41 (return)
 [Iti means these six
 things, unfavourable to crops—excessive rain, drought, rats,
 locusts, birds, and a neighbouring hostile king.]

 42 (return)
 [In as much as the rites
 performed by the Sudras have their origin in the Vedas.]

 43 (return)
 [More literally, the state
 of the gods. It may appropriately be remarked here that the ordinary Hindu
 gods, of the post-Vedic period, like the gods of Ancient Greece and Italy,
 were simply a class of superhuman beings, distinctly contra-distinguished
 from the Supreme Spirit, the Paramatman or Parabrahma. After death, a
 virtuous man was supposed to be transformed into one of these so-called
 gods.]

 44 (return)
 [This is the well-known
 and popular doctrine of transmigration of souls.]

 45 (return)
 [The word in the text is
 Kora-dushakas, supposed by Wilson to be the Paspalum frumentacea (vide
 Dict.).]

 46 (return)
 [The word in the text is
 mlecchibhutam. The Sanskrit grammar affords a great facility for the
 formation of verbs from substantives. Mlecchify may be hybrid, but it
 correctly and shortly signifies the Sanskrit word.]

 47 (return)
 [Pushya is the eighth
 lunar asterism consisting of three stars, of which one is, the Cancer.
 (Vide Wilson’s Diet.).]

 48 (return)
 [An Indian creeper of the
 order of Goertnera racemosa. It bears large white flowers of much
 fragrance.]

 49 (return)
 [They, therefore, that
 lead deathless lives can enjoy this bliss from day to day for ever.]

 50 (return)
 [It is difficult to
 understand how all that Vaka says can be an answer to Indra’s question.
 The chief of the gods enquires: What are the joys of those that lead
 deathless lives? Vaka breaks away unto a confused rigmarole about the
 merits of independence and the religious merit of entertaining guests and
 servants. All the printed editions have the passage as rendered here.]

 51 (return)
 [The ceremony of
 Swastivachana is described to be “a religious rite, preparatory to any
 important observance, in which the Brahmanas strew boiled rice on the
 ground, and invoke the blessings of the gods on the ceremony about to
 commence” (Vide Wilson’s Dict).A flowery car was, probably, one of
 celestial make that the kings, procured from heaven by performing costly
 rites and ceremonies. These were sometimes exhibited to the people, and
 prior to these exhibitions, the ceremony of Swastivachana was performed.]

 52 (return)
 [A man is said to sell the
 Vedas who lectures on the Vedas taking fees from the hearers.]

 53 (return)
 [Japa is the silent
 recitation of particular Mantras.]

 54 (return)
 [Mantras are particular
 formulae of worship. They are for the most part rhythmic compositions,
 believed to be of great efficacy.]

 55 (return)
 [The Homa is that
 sacrificial rite which consists of pouring libations of clarified butter
 into fire.]

 56 (return)
 [Vedamayi nou. Lit, a boat
 made of the Vedas.]

 57 (return)
 [Vishada is the original.
 It means discontent, but here it means more a mixture of discontent,
 perplexity and confusion than mere discontent.]

 58 (return)
 [A form of Hindu etiquette
 at parting.]

 59 (return)
 [It is so very difficult
 to translate the word Karma,—religion and morals were invariably
 associated with each other in ancient Hindu mind.]

 60 (return)
 [Agni or fire was supposed
 to convey the oblations offered by men to the gods.]

 61 (return)
 [Kumara means a boy, hence
 a prince. Here Kartika the war-god is meant.]

 62 (return)
 [By carrying their
 oblations to the gods.]

 63 (return)
 [Portions of the Vedas.]

 64 (return)
 [Raga means love.]

 65 (return)
 [Kama is the name of the
 god of love, Indian Cupid.]

 66 (return)
 [The body, the exciting
 Cause of our actions is an uktha, the soul of the vivifier of the body is
 the second uktha, and the Supreme Spirit, the inciter of the soul is the
 third.]

 67 (return)
 [The word of God.]

 68 (return)
 [In Hindu Mythology there
 are no gods who destroy sacrifices. It is only the Asuras who do so. The
 Burdwan translator renders this passage,—“fifteen other gods
 belonging to western nations or Asuras.” It is noticeable that the beings
 that were denounced as Asuras by the Hindus were worshipped as Gods
 (Asuras) by the followers of Zarathustra.]

 69 (return)
 [In connection with the
 names of these Mitra-gods, it is to be remembered that Mitra was the name
 of the principal god of the ancient Persians.]

 70 (return)
 [Avala is a common name of
 women. It means one who has no vala or strength or power. The word is also
 used as an adjective.]

 71 (return)
 [According to the Hindus,
 the sun rises from and sets behind two hills respectively. He rises from
 the Udaya or Sun-rise hill and sets behind the Asta or sun-set hill.]

 72 (return)
 [Raudra—belonging to
 Rudra, the god of fury, violence, war, &c.]

 73 (return)
 [Devasena literally means
 the celestial army. This fable seems to be an allegorical representation
 of the attempts made by Indra to procure a leader for the celestial host.]

 74 (return)
 [Anger personified is a
 deity.]

 75 (return)
 [Another name of gods, so
 named from their having only three stages of life—viz., infancy,
 childhood, and youth—and being exempt from the fourth—old
 age.]

 76 (return)
 [i.e., good and evil
 spirits.]

 77 (return)
 [One of the ensigns of
 royalty in Hindustan.]

 78 (return)
 [Brahma.]

 79 (return)
 [Devasenapati is the
 original. It may mean either the pati (leader) of the sena (forces) of
 devas or the pati (husband) of Devasena.]

 80 (return)
 [A kind of missile.]

 81 (return)
 [Another kind of weapon.]

 82 (return)
 [The word in the text is
 “Agrahara,” which, as Nilakantha explains, means here, “That which is
 first taken from a heap after the dedication of a portion to the
 “Viswadevas.” What Draupadi means to say is, that she always took care to
 feed those Brahmanas with food “first” taken from the stores, without, in
 fact, having taken anything there from the use of anybody else.]

 83 (return)
 [Lit, Soldiers that have
 sworn to conquer or die. A full Akshauhini of these soldiers was owned by
 Krishna, who gave them to Duryodhana to fight for him. The story of
 Krishna’s offering to Duryodhana the choice between these soldiers on the
 one side, and himself sworn not to fight but only to aid with his counsels
 on the other, is given in full in the Udyoga Parva. Duryodhana, from
 folly, accepted the former, who were all slain by Arjuna.]

 84 (return)
 [The vow of the Asuras was
 (according to the Burdwan Pundits) never to drink wine. It is more
 rational to suppose that Karna swears to give up the refined manners and
 practices of the Aryas and adopt those of the Asuras till the consummation
 of the cherished desire.]

 85 (return)
 [A very small measure.]

 86 (return)
 [Picking up for support
 (1) ears of corn and (2) individual grains, left on the field by
 husbandmen after they have gathered and carried away the sheaves, are
 called the Sila and the Unchha modes of life.]

 87 (return)
 [Naked.]

 88 (return)
 [Both these words are of
 doubtful meaning. It seems they are employed in the Vedas to denote the
 faculties of knowledge and the moral sense respectively.]

 89 (return)
 [The six acts of a king
 are peace, war, marching, halting, sowing dissention, and seeking
 protection.]

 90 (return)
 [Tard-mrigam. Formerly
 Prajapati, assuming the Form of a deer, followed his daughter from lust,
 and Rudra, armed with a trident, pursued Prajapati and struck off his
 head. That deer-head of Prajapati severed from the trunk, became the star,
 or rather constellation, called Mrigasiras.]

 91 (return)
 [Abode of Varuna in the
 original.]

 92 (return)
 [Garuda.]

 93 (return)
 [Pavana, the God of the
 wind.]

 94 (return)
 [There is a difference of
 reading here. Some texts read fifty seven,]

 95 (return)
 [A difference of reading
 is observable here.]

 96 (return)
 [As a purificatory
 ceremony, called the Achamana. To this day, no Hindu can perform any
 ceremony without going through the Achamana in the first instance.]

 97 (return)
 [Traditions represents the
 sons of king Sagara of the Ikshwaku race as the excavator of the ocean.
 Hence the ocean is called Sagara.]

 98 (return)
 [Lit. an engine killing a
 hundred. Perhaps, some kind of rude cannon.]

 99 (return)
 [Perhaps, brands or
 torches steeped in wax, intended to be thrown in a burning state, amongst
 the foe. Readers of Indian history know how Lord Lake was repulsed from
 Bharatpore by means of huge bales of cotton, steeped in oil, rolled from
 the ramparts of that town, in a burning state, towards the advancing
 English.]

 100 (return)
 [Lit. be a Purusha
 (male)! Manhood would not be appropriate in connection with a Rakshasa.]

 101 (return)
 [This weapon could
 restore an insensible warrior to consciousness, as the Sam-mohana weapon
 could deprive one of consciousness.]

 102 (return)
 [Visalya a medicinal
 plant of great efficacy in healing cuts and wounds. It is still cultivated
 in several parts of Bengal. A medical friend of the writer tested the
 efficacy of the plant known by that name and found it to be much superior
 to either gallic acid or tannic acid in stopping blood.]

 103 (return)
 [The Guhyakas occupy, in
 Hindu mythology, a position next only to that of the gods, and superior to
 that of the Gandharvas who are the celestial choristers. The White
 mountain is another name of Kailasa, the peak where Siva hath his abode.]

 104 (return)
 [According to both Vyasa
 and Valmiki, there is nothing so fierce as a Brahmana’s curse. The very
 thunderbolt of Indra is weak compared to a Brahmana’s curse. The reason is
 obvious. The thunder smites the individual at whom it may be aimed. The
 curse of Brahmana smites the whole race, whole generation, whole country.]

 105 (return)
 [Abhijit is lit, the
 eighth muhurta of the day, a muhurta being equal to an hour of 48 minutes,
 i.e. the thirtieth part of a whole day and night. The Vaishnava asterism
 is as explained by Nilakantha, the Sravava.]

 106 (return)
 [Also called Gayatri,
 the wife of Brahma.]

 107 (return)
 [In the original.,
 Vimanam, i. e., a car.]

 108 (return)
 [Samhritya—killing.]

 109 (return)
 [Lit. Letters.]

 110 (return)
 [Behind the plain and
 obvious meanings of the words employed both in the question and the
 answer, there is a deeper signification of a spiritual kind. I think
 Nilakantha has rightly understood the passage. By Aditya, which of course
 commonly means the Sun, is indicated the unpurified soul (from adatte
 sabdadin indriadivis &c.). The first question then, becomes, ‘Who is
 it that exalteth the unpurified soul?’ The act of exaltation implies a
 raising of the soul from its earthly connections. The answer to this is,
 ‘Brahma, i.e., Veda or self-knowledge.’ The second question—‘What
 are those that keep company with the soul during its progress of
 purification?’ The answer is, Self-restraint and other qualities, which
 are all of a god-like or divine nature.’ The third question is.—Who
 lead the soul to its place (state) of rest? The answer is, Dharma, i.e.,
 restitude, morality, and religious observances.’ It is often asserted that
 one must pass through the observances (Karma) before attaining to a state
 of Rest or Truth or Pure Knowledge. The last question is,—‘On what
 is the soul established!’ The answer, according to all that has been
 previously said, is ‘Truth or Pure Knowledge.’ For the soul that is
 emancipated from and raised above all carnal connections, is no longer in
 need of observances and acts (Karma) but stays unmoved in True Knowledge
 (Janana).]

 111 (return)
 [Nilakantha explains
 both Dhriti and Dwitiya in a spiritual sense. There is no need, however,
 of a spiritual explanation here. By Dhriti is meant steadiness of
 intelligence; by Dwitiya lit, a second. What Yudhishthira says is that a
 steady intelligence serves the purposes of a helpful companion.]

 112 (return)
 [Nilakantha explains
 this correctly, as I imagine, by supposing that by ‘sacrifice’ is meant
 the spiritual sacrifice for the acquisition of pure knowledge. In the
 objective sacrifice which one celebrates, the Sama, the Yajus, and the Rik
 mantras are all necessary. In the subjective sacrifice the acquisition of
 true knowledge, life and mind are as necessary as the mantras from the
 Sama and the Yajur Vedas in an objective one. And as no objective
 sacrifice can do without the Riks, being principally dependent on them, so
 the subjective sacrifices for acquiring true knowledge can never do
 without prayerfulness, which, I imagine, is represented as the Riks. To
 understand this passage thoroughly would require an intimate acquaintance
 with the ritual of a sacrifice like the Agnishtoma or any other of that
 kind.]

 113 (return)
 [Some texts read
 apatatam for uvapatam. If the former be the correct reading, the meaning
 would be—‘What is the best of things that fall?’ Nilakantha explains
 both avapatam nivapatam in a spiritual sense. By the first he understands—‘They
 that offer oblation to the gods,’ and by the second, ‘They that offer
 oblations to the Pitris.’ The necessity of a spiritual interpretation,
 however, is not very apparent.]

 114 (return)
 [Yudhishthira has the
 authority of the Srutis for saying that the one pervading element of the
 universe is air.]

 115 (return)
 [The word used in the
 question is dik, literally, direction. Obviously, of course, it means in
 this connection way. Yudhishthira answers that the way which one is to
 tread along is that of the good.]

 116 (return)
 [Footnote 2: The Srutis
 actually speak of space as water. These are questions to test
 Yudhishthira’s knowledge of the Vedic cosmogony.]

 117 (return)
 [The Srutis speak of the
 cow as the only food, in the following sense. The cow gives milk. The milk
 gives butter. The butter is used in Homa. The Homa is the cause of the
 clouds. The clouds give rain. The rain makes the seed to sprout forth and
 produce food. Nilakantha endeavours to explain this in a spiritual sense.
 There is however, no need of such explanation here.]

 118 (return)
 [What Yudhishthira means
 to say is that there is no special time for a Sraddha. It is to be
 performed whenever a good and able priest may be secured.]

 119 (return)
 [That is, tranquillity
 of mind, self-restraint, abstention from sensual pleasures, resignation,
 and Yoga meditation.]

 120 (return)
 [That is, hunger,
 thirst, sorrow, bluntness of mortal feeling, decrepitude, and death]

*** END OF THE PROJECT GUTENBERG EBOOK THE MAHABHARATA OF KRISHNA-DWAIPAYANA VYASA, VOLUME 1 ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/6484188818010321391_15474-cover.png
The Mahabharata of Krishna-Dwaipayana
Vyasa, Volume 1

