

The
Compassion
Of The
Elephant

Once upon a time, there was a forest where there were many animals. An elephant used to live with them.

One day
a big, wild fire
broke out in
the forest.

To save
themselves,
all the animals
as well as the
elephant ran
to a safe place.

Soon,
the area got
very
crowded
with the
animals.

ash was getting into his skin the elephant wanted to scratch his leg. He raised his leg to scratch the other leg.

A rabbit suddenly jumped under his raised

The elephant did not see this, and when he went to put his leg down, he felt something. He noticed the rabbit sitting there.

He did not want to crush or hurt the rabbit so he held his leg up.

The fire lasted for three long days.

All the three
days the
elephant kept
his leg up, as the
rabbit
was hiding
under his leg.
Finally the fire
stopped and
all the animals
and even the
rabbit left.

The elephant
felt happy
that he
saved the
rabbit's life.

Then, the elephant tried to put down his foot, but he could not because his body had become stiff. Instead, he fell down and died.

As a result of his kindness, the elephant was reborn as Prince Meghkumar in his next life.