

[image: cover]


[image: ]


Jaminta stood on the edge of the cliff. She took the rope, trying not to look down. She would have to swing herself across the ravine if she wanted to save the little panda cub. Poor Lucky would be so scared by now. She knew she had to do it for him…


[image: ]


[image: ]


[image: ]


Chapter One


The Master Gem Maker


[image: ]


Princess Jaminta dashed up the stairs with her long, green cloak flying out behind her. She ran into her bedroom, undid her cloak and threw it on to the bed. Her brown eyes sparkled.


She’d just been to see the little panda cub that lived on Cloud Mountain with his mother. He was such a sweet thing, with big black eyes and a cuddly white tummy. She wished she could have stayed up there all day!


Quickly, she gave herself a shake. She must stop daydreaming about the little cub! She had something important to do.


Hurrying to her dressing table, she picked up a small lump of white rock that lay in front of the mirror. It was time to do something special with this rock crystal.


She had made it by sticking lots of tiny crystals together. It didn’t look very pretty yet. But once she had worked on it with her jewel-making tools, it would turn into a beautiful gem which would be perfect for her grandfather’s birthday present. She had to hurry, though! His birthday was tomorrow and soon the other royal families from all over the world would be arriving to help them celebrate.


She unfolded her pouch of jewel-making tools and picked up a silver chisel. Her smooth dark hair curled round her chin as she leaned forward. Holding the rock crystal still, she tapped on the chisel with a tiny hammer. She would smooth its sides and change its shape.


Maybe it could be heart-shaped, just like the famous Onica Heart Crystals that used to belong to her grandfather. Those Heart Crystals had vanished long ago, but everyone in the kingdom still talked about them.


She tapped the rock harder. Delicate white flakes chipped off and dropped on to the dressing table. But the crystal still looked rough and absolutely refused to sparkle.


Jaminta frowned. Why was it so difficult? It wasn’t as if she’d never done this before. She’d been making jewels for years. She’d even made the special rings that she and the other Rescue Princesses used to call each other when they needed help. She smiled for a moment, thinking of Emily, Clarabel and Lulu. Together they had made a secret promise always to help an animal in trouble. She was so proud that her special jewels played an important part in their animal rescues.


Gripping the chisel hard, she held it against the rock crystal once more and gave three swift taps with the hammer. There was a snap and a jagged crack ran all the way down the side of the rock. Jaminta gasped. She’d tapped too hard. How could she have been so silly?


She should have started making the jewel weeks ago instead of spending all her time with the panda cub. Now it was far too late to make Grandfather a different present. She rubbed her eyes with the back of her hand. The jewel was ruined. Unless … maybe … she’d nearly forgotten about the one person who could help.


She flung the tools down and fled from the room, taking the lump of rock with her. Swift as a mountain deer, she ran down five flights of stairs. She passed the kitchens, where the clash of saucepans told her that the banquet was cooking.


She passed the great hall, where her mother was piling twelve round tiers of birthday cake on top of each other. In the driveway, she passed the servants hanging red and gold paper lanterns between every tree.


Ignoring all the party preparations, Jaminta hurried down the outside steps and along a winding path. She stopped in front of a wooden hut in the furthest corner of the garden. The sound of clinking metal came from inside and a warm orange light shone from the windows. This was where the Master Gem Maker worked, and he knew more about crafting jewels than anyone else in the Kingdom of Onica.


Jaminta knocked on the door.


A small man with round spectacles opened the door and bowed. “Good afternoon, Princess Jaminta. Aren’t you getting ready for the party? I thought all the royal visitors were arriving today.” He stepped aside to let Jaminta through the door.


“They should be here very soon,” said Jaminta. “But I was just trying to finish Grandfather’s present and then something went wrong.” She held out the lump of crystal for him to see. The crack running down one side seemed even bigger than before.


The Master Gem Maker took the rough jewel from her hand and studied it carefully with a magnifying glass.


[image: ]


Jaminta watched him anxiously. Then she swept a quick look round the room. The workshop was crammed with even more jewels and equipment than the last time she had been here. Shelves lined the walls, full of tools and little pots of polish.


A wooden chest stood open on the floor, bursting with every kind of gem. There were ocean-blue sapphires, forest-green emeralds and rubies as red as fire. They dazzled her eyes and sent sparkles of coloured light dancing across the wooden ceiling. She remembered how she used to come here every day when she was little, to learn jewel crafting from the Master.


“What kind of gem are you trying to make?” asked the Master Gem Maker.


“I wanted to make it heart-shaped because it’s for Grandfather’s birthday,” Jaminta said miserably. “He always says that the kingdom hasn’t been the same since the Onica Heart Crystals were stolen. I thought if I made him a crystal that looked the same, he’d be pleased.”


“It’s nearly ten years since the Heart Crystals were stolen,” said the Master. “Each one was as clear as a diamond with a flickering flame right in the centre. Those jewels were so magical that they could reveal the true nature of a person’s heart.”


A gust of wind from the mountains swept round the hut, sending an icy chill under the door and making the windows rattle.


Jaminta bit her lip. “I collected lots of tiny crystals at a place called Shimmer Rock and stuck them all together. I thought it would be beautiful.”


The Master placed the rock crystal back into Jaminta’s hand and looked at her over the top of his spectacles. “You can still make something special. You just need to do one more thing.”


Jaminta felt her heart leap. “What is it? What do I have to do?”


“You must dip it into the Silver River.”


Jaminta stared at him, open mouthed. “Really? I just have to put it in the river?”


The Master Gem Maker smiled. “The river has a natural magic. You can’t use it to turn a frog into a prince or a pumpkin into a carriage, but you can change a crystal to its true shape. Go there at sunrise. That’s when the magic is strongest.”


“I’ll go first thing tomorrow.” Jaminta’s face glowed. She could just imagine how beautiful the jewel was going to look and how happy her grandfather would be when she gave it to him.


The Master smiled. “Remember! Only tell people that you really trust about your crystal. They’re very precious things!”


“I’ll remember,” said Jaminta. “Thank you!” She hid the rock in her pocket and opened the door, then turned back for a moment. “If only I could find the lost Heart Crystals for Grandfather as well!”


The Master Gem Maker’s eyes turned hazy, as if he was gazing at something far away. “Crystals are full of surprises. Maybe one day the Heart Crystals will return.”


Jaminta was about to ask him what he meant, but just then the deep clear sound of a bell rang out from the palace.


Jaminta caught her breath. That was the signal. The royal visitors were arriving. Soon she would see the other Rescue Princesses again!


OEBPS/a001_online.png


OEBPS/p002_01_online.png


OEBPS/p08_online.png
@& Have you read?
Y9
The Secret Prm,'se
The Wishing» Peart
The Moonlit Mysteg)
The Snow Jewel
The MegcRiggs
The Lost Gold
The Shinsterings Stone
The Sitver Locket
The Joe Diamend
The Rainbow Opat
The Golden Shell
L 4

Look out for:

The Encﬁanfee{ Ruﬁ};
The Star Bracelet
The Aﬂlﬂer N“l((nce


OEBPS/p002_online.png


OEBPS/a007_online.png


OEBPS/p001_01_online.png


OEBPS/9780857631176_cover_epub.jpg


