

**PRATHAM
BOOKS**

A Book in Every Child's Hand

The Hare & the Tortoise (Again!)

Author: Venkatramana Gowda

Illustrator: Padmanabh

Translator: Divaspathy Hegde

Level 3

Do you remember the Great Race between the hare and the tortoise? For a long time, no one in the entire animal kingdom could talk about anything but the Great Race and its two contestants.

We all know that the rabbit was defeated because he was lazy and overconfident. We know that the tortoise won the race because he was slow and steady. The forest animals knew this too, and continued to respect both creatures equally.

Even the two competitors remained friends. The tortoise did not assume airs because he had won, and the hare, realizing he had been defeated fair and square, bore the tortoise no grudge.

Many months passed. The king of the jungle where the hare and the tortoise lived had some important matters to discuss with the king of the neighbouring jungle. But the first king could not leave his jungle just then. He decided, instead, to send the hare and the tortoise to the neighbouring king, as his representatives.

“At least one of you must go to the neighbouring kingdom,” ordered the king, when the hare and the tortoise had presented themselves.

“I want you to discuss certain important matters with the king there, and come back to me with his thoughts on those matters.”

“Now go!” he said, as he dismissed them. “And mind, you only have a day to complete the task.”

The road to the neighbouring kingdom was not smooth or easy. It was rocky and full of thorns. There were also two rivers to cross on the way.

After some thought, both the hare and the tortoise realized that neither of them could complete the task alone. They had to travel together. The plan was for the hare to carry the tortoise over the thorny parts of the route, and for the tortoise to carry the hare across the two rivers.

The next day, they collected the various messages from their king and were ready to go. The hare made short work of the thorny parts of the route with his giant loping strides, while the tortoise held on for dear life.

When they came to a river, they switched places, and the hare clambered on to the tortoise's back. The tortoise swam across the river swiftly and gracefully. Once both the rivers had been crossed, it did not take them long to arrive at the neighbouring kingdom.

After extensive discussions with the neighbouring king on all the matters raised by their own king, the hare and the tortoise were ready to leave.

The return journey was even smoother than the onward journey, since both the hare and the tortoise now knew exactly what to do. The two old rivals had worked together so well that they reached their king a few hours before the deadline!

Use your imagination and colour this picture anyway YOU like.

Use your imagination and colour this picture anyway YOU like.

Story Attribution:

This story: The Hare & the Tortoise (Again!) is translated by [Divaspathy Hegde](#). The © for this translation lies with Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Based on Original story: 'ಮೊಲ ಮತ್ತು ಆಮೆ', by [Venkatramana Gowda](#). © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license.

Other Credits:

This book has been published on StoryWeaver by Pratham Books. 'The Hare and The Tortoise (Again!)' has been published by Pratham Books in partnership with the Rajiv Gandhi Foundation. Pratham Books is a not-for-profit organization that publishes books in multiple Indian languages to promote reading among children. www.prathambooks.org

Illustration Attributions:

Cover page: [Tortoise with a scroll on the back of the hare](#) by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 2: [Animal Kingdom](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 3: [Trees and Rolling Plains](#) by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 4: [Tortoise looking at Rabbit eating Carrots](#) by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 5: [Lion thinking of the Hare and the Tortoise](#) by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 6: [Hare and the Tortoise](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 7: [Lion making a gesture](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 8: [Hare and Tortoise thinking of river and rocks](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 9: [Hare and Tortoise thinking of each other on each other's backs](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 10: [Tortoise with a scroll on the back of a rabbit](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license.

Disclaimer: https://www.storyweaver.org.in/terms_and_conditions

Some rights reserved. This book is CC-BY-4.0 licensed. You can copy, modify, distribute and perform the work, even for commercial purposes, all without asking permission. For full terms of use and attribution, <http://creativecommons.org/licenses/by/4.0/>

Illustration Attributions:

Page 11: [Tortoise swimming across the river with rabbit on the back holding a scroll](#) by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 12: [Tortoise and Hare speaking to a Lion](#) by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 13: [Tortoise and Hare running and singing](#) by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 14: [Tortoise on Hare's back and Hare on Tortoise's back](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 15: [Tortoise looking at Rabbit eating Carrots - for coloring](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license. Page 16: [Animal Kingdom - for coloring](#), by [Padmanabh](#) © Pratham Books, 2004. Some rights reserved. Released under CC BY 4.0 license.

Disclaimer: https://www.storyweaver.org.in/terms_and_conditions

Some rights reserved. This book is CC-BY-4.0 licensed. You can copy, modify, distribute and perform the work, even for commercial purposes, all without asking permission. For full terms of use and attribution, <http://creativecommons.org/licenses/by/4.0/>

The Hare & the Tortoise (Again!) (English)

Remember how the slow and steady tortoise beat the arrogant hare in that great race long ago? Now the two are back together again, and they have a task to complete. Each knows that he cannot do it without the other, but can these two big rivals work together?

This is a Level 3 book for children who are ready to read on their own.

Pratham Books goes digital to weave a whole new chapter in the realm of multilingual children's stories. Knitting together children, authors, illustrators and publishers. Folding in teachers, and translators. To create a rich fabric of openly licensed multilingual stories for the children of India and the world. Our unique online platform, StoryWeaver, is a playground where children, parents, teachers and librarians can get creative. Come, start weaving today, and help us get a book in every child's hand!