

1001 nights.

Episode 27 "The Tale Of Taymour And Tiny"

Taymour accidentally knocks an egg out of a bird's nest and decides to care for it. When he does, he gets a big surprise.


Episode 28 "The Boy And The Panther"


Nadeem witnesses a crime at the fair and sees that the wrong person gets blamed. Since he wasn't supposed to be there, he can't tell anyone or he'll get in trouble.


1001 nights.

Episode 29 "Abu Kassim's Smelly Shoes"

A grouchy old man inherits a pair of smelly shoes. No matter how hard he tries, he is unable to get rid of them.


THE BANDITS

OF BASRA

Episode 30 "The Bandits Of Basra"

Mujab and Sameer pretend to be lawmen in order to land jobs as sheriffs in a small town. What they don't realize is that they have to arrest the most vicious bandit in the territory.

1001 nights.


Episode 31 “The Genie, The Fish, The Wolf And The Witch”

When Shahryar can't sleep, Shahrzad tells a series of stories within stories that become fascinatingly intertwined.


Episode 32 “The Forbidden City Of Shenzhen”

Ahn-Ming climbs to the other side of the forbidden wall to learn that everything he's been taught about his evil neighbors is wrong.


1001 nights.

Episode 33 "The Broken Jewel"

Two servants accidentally break a jewel from the king's crown. In order to avoid getting caught, they must find another one at the top of Asir Mountain.


Episode 34 "The Boy Who Became A Genie"

Dissatisfied with his life, Harif trades places with a genie, only to discover that his boring life wasn't so bad after all.


1001 nights.

Episode 35 "The Tale Of The Mountain And The Valley"

A silly rumor spreads like wildfire through two communities, causing them to go to war with each other.


Episode 36 "Three Tales Of A Daydreaming Boy"

A set of three shorts about two artists who compete for the same customers, a thirsty bird who struggles to drink the water at the bottom of a bottle, and two kids who accidentally release a mischievous genie.


1001 nights.

Episode 37 "The Riddle Of The Ruined Tomb"

Three witnesses to a crime each give different accounts about what really happened.


the merchant and the pickpocket


Episode 38 "The Merchant And The Pickpocket"

A young pickpocket learns that there is no honor among thieves.

1001 nights.

Episode 39 "Arman The Cheat"

When a young boy gets away with cheating, he decides that crime really does pay.


Abu Hassan's Legendary Wedding


Episode 40 "Abu Hassan's Legendary Wedding"

A wedding goes horribly wrong when the groom appears to have uncontrollable flatulence.

1001 nights.

Episode 41 “The King Who Became A Slave”

A king learns what happens when he’s out of touch with his people.


Episode 42 “The Spoon That Ruined Everything”

People in a small community see a spoon for the first time and begin to fight over it.


1001 nights.


Episode 43 "The King Who Outlawed Laughter"

A king tries to execute his prisoners but no matter what he does, he is unable to kill them.


Episode 44 "Sinbad And The Black Diamond"

Sinbad is off once more on a hilarious adventure. This time he battles the dread pirate Santiago for a mysterious black diamond that possesses strange powers.


1001 nights.

Episode 45 "The Man Who Went Back In Time"

A man complains his life would have been better if he'd been given his neighbour's lucky breaks. When he gets the chance to go back in time and change things, however, he realizes it's not as easy as he imagined.


The Schoolmaster


Episode 46 "The Schoolmaster"

A con man lies his way into a job as a Schoolmaster and learns an unexpected lesson about the value of integrity.

1001 nights.

Episode 47 "The Tale Of The Haunted Palace"

When their wagon breaks down in the middle of nowhere, Shahryar, Shahrzad, Shahzaman, and Donyazad are forced to spend the night in a haunted palace.


Episode 48 "Habib And The Baby Genie"

A baby genie and a human genie are switched at birth.


1001 nights.

Episode 49 "Three Tales Of A Daydreaming Girl"

A second set of shorts about a cat who befriends a bird, a genie-in-training, and a little pickpocket who finds kindness in others.


ABU MOHAMMAD LAZYBONES


Episode 50 "Abu Mohammad Lazybones"

A simpleton rises to become the leader of a town without trying to.

1001 nights.

Episode 51 "Sinbad Forever"

When Sinbad destroys the Queen's fleet, he gets stripped of his rank and becomes homeless.


One thousand and One nights.

Episode 52 "One Thousand And One Nights"

The story of how the book of *1001 Nights* came to be.

