

The Chronicles of
NARNIA
P. SPEGEL KUMER

The White Witch Returns

THE WHITE WITCH RETURNS

Chapter one

Professor's house

Peter, Susan and Lucy are still living in professor Digory's house. Peter and Susan are helping professor teaching young children. They like to tell them stories of magical country called Narnia. Lucy sits quietly in the back of classroom and writes down every story of Narnia. She was always laughing in herself because she knew everything was true.

Edmund was travelling around the mystery world of Narnia but after a while he wanted to share his adventures with his companions. Eventually he returns to professor's house.

Peter, Susan and Lucy missed him too. And they were very happy, when he returned. They discovered that they were all thinking of going back to Narnia but just to look what is happening with their friends and all the other habitants of Narnia.

Peter, Edmund, Susan and Lucy were very nervous but on the other hand also curious if there is spring in Narnia too.

Edmund said:"Come on! Be brave! Just enter this gigantic wardrobe!"

Peter, Susan and Lucy replied all at once:"Edmund, be quiet, please!"

Chapter two

Spring in Narnia

And yes, there was spring in Narnia. Beautiful spring. Every field and hill was covered in green and flowers, on trees were marvellous buds and blossoms, birds and crickets were singing the most spectacular songs. The spring in Narnia was magnificent.

When entering Narnia Peter, Edmund, Susan and Lucy were crowned with crowns of flowers. Soon they met all of their friends; the beaver family who had now little twin boys, Mr. Tumnus with his baby fauns,...

Everybody was happy and didn't want that spring would end.

Chapter three

Changes

But after a while the weather got hot and without rain but it was nice because all were swimming in once frozen river. The days passed by and the autumn came. The whole Narnia changed her colours. At first green, now Narnian red; intensive, special red which predicted changes.

“What can we do?” asked Edmund.

Lucy replied fearfully: “I don’t know.”

Peter suggested: “We, Peter, Susan and Lucy, should go back to professor’s house to get our weapons. Edmund, you stay here and find out is going on!”

“Yes, we should do that!” agreed Susan.

And so it happened.

Chapter four

The Cherry tree

Edmund stayed in Narnia. He wanted to visit the Cherry tree; the supervisor of all forests, to ask him, if he knows what is happening.

When Edmund reached the Cherry tree, tree said: "Seasons are beginning to change. Maybe White Witch will return to Narnia and she will try to kill Aslan again. I believe that she is hibernating in a special underground ice cave. Her body is deeply frozen and she obtained super strong powers. White Witch is more evil then ever and the hundred years winter will be back."

"So, what can be done?" asked Edmund.

The Cherry tree has revealed him a secret: "Aslan has to come back. But before he returns, he has to eat special fire lily that grows on the mountain Pire."

"Thank you for your advice." said Edmund.

Chapter five

Journey to the mountain Pire

He was very glad, when he saw that Peter, Susan and Lucy had been back.

Edmund told his companions that they will have to go on a journey to get a special fire lily and also to find Aslan.

They travelled for many days and soon they reached the mountain Pire. But where could they find a special fire lily? They soon saw a stream of lava pouring from the top of mountain Pire. And on the very top of mountain, there was the most magnificent flower of all; the special fire lily.

They took the flower and returned to the village of Narnia.

Chapter six

Return to the village of Narnia

On the way back they had a feeling that someone was watching them. And they were right. Soon, Aslan appeared all of his glory and Peter, Edmund, Susan and Lucy felt brave as never before.

Although Aslan seemed to be very strong Peter, Edmund, Susan and Lucy recommended him that he should eat the special fire lily to gain supernatural power. Aslan ate the flower but nothing happened. They were all a little bit disappointed.

They continued their journey to the village of Narnia.

Chapter seven

Back to the village of Narnia and defeat of White Witch

At last they reached the village and saw that everything was changed. All fields and trees were covered in white, freezing snow and ice. From the trees were hanging icicles, river was deeply frozen,...

In the middle of the village, in front of Aslan's tent, they saw White Witch sitting in her throne of ice and all the Maugrim's police guarded her. There was no way to attack them. Then something magical happened. Aslan changed his fur into white, as white as snow. Now, he was ready to attack.

Aslan crawled to White Witch's back. He wanted to kill her but she felt his presence. She turned around and tried to stab Aslan with spear to make him in stone statue. Suddenly Aslan roared and melted White Witch with his fire breath. He roared once again and dried even the last drop of water of White Witch.

White Witch was defeated. But this time forever.

Everybody in Narnia was shouting: "White Witch is dead! She will never come back! Long live lion Aslan! Guardian of Narnia and Narnian's! King of the whole wood! Long live Aslan!"

~ The end ~

Peter, Edmund, Susan and Lucy returned to England and discovered that war in England was over too.

As wars in both worlds ended, all habitants will live in peace.