

**PRATHAM
BOOKS**

A Book in Every Child's Hand

One Summer Afternoon

Author: Mahipal

Illustrator: Kanika Nair

Translator: Manisha Chaudhry

Level 4

The large pond on the south-eastern side of our village was home to many species of birds and animals. Along with waterfowl and herons, there also lived a pair of cranes. They trawled from one end of the lake to the other looking for tasty food.

We often spotted them with desperately flailing fish held in their beaks.

The water level in the pond fell every night and a small mound of earth that emerged was their home for the night. This mound was a safe haven as nocturnal predators such as fox, wild cats and mongoose could not reach them easily.

The two cranes called
at the break of dawn.
This was the signal for people
to rise and begin their day.

I had never been able to see the pair of cranes at close quarters. Whenever we approached them, they would immediately move away with long-legged strides.

Their bright red beaks and the velvety glimmer on their necks looked enchanting. Sometimes, we would run after them. When this mood seized us, they either moved to some place that was beyond our reach, or took a short flight that left us far behind in their wake. Often they would perch on the mound of earth inside the pond.

At the end of the monsoon, we spotted a little crane along with the pair. He marched proudly between the long-legged ones, matching them step for step. I was utterly fascinated by the little crane. I would try very hard to get close to him but the older pair kept me firmly at bay.

One day, some of us boys from the village entered the pond to pluck some lotus flowers.

It was the middle of the afternoon. Everything seemed silent and still in the lazy heat of the sun. The people who worked their fields from dawn would go home by the afternoon.

We spotted the pair of cranes in the pond, playing with the baby crane. All of us took it into our heads to chase the little crane.

As the pair of cranes ran pell-mell, they lost the little crane somewhere.

All of us wanted to catch the little crane but he eluded us. He was not able to fly as yet but so swiftly did he move that none of us were able to keep up. He moved left and he moved right and we couldn't catch him. We were so intent on pursuing him that none of us stopped to think that even if we did manage to catch him, how would he survive without his parents?

We ran and we ran among the stalks of millet in the fields, hell-bent upon catching him.

The hot sun beat down on our heads so that they fairly clicked and crackled. The little crane somehow managed to emerge from the field of millet. One of us aimed a stick at him. He fell down instantly!

The moment he fell, we all froze in dismay. We ran to his side and tried to revive him. Someone tried to prop him up while someone else stroked his feathers. Another boy straightened his thin legs. One of us ran to the pond and brought some water in cupped palms and dribbled it on his beak. But he did not rise again.

His parents combed the boundary of the millet field and searched desperately among the stalks, calling all the while. They took short flights for an aerial survey and continued to call but to no avail. Their voices grew dim as they kept up their anxious search.

We all stood in a huddle under the jamun tree and berated our friend as we watched this sad display of love from the little crane's parents. Finally, they found their baby.

As soon as they saw him they stood facing each other and spread their wings as if to protect the little one and gently stroked him with their beaks. They stood and wailed and mourned their little one for a very long time, shielding him with the canopy of their wings. Sometimes they would raise their beaks heavenwards and cry. They would flap their wings and raise their voices together. Sometimes they cried separately. Their pain turned into tears dripping from our eyes.

As the evening shadows lengthened, bereft of hope, the pair of cranes left.

I have never forgotten this incident from my childhood. Perhaps the crane family showed me how we must love all living beings without wanting to possess them.

Story Attribution:

This story: One Summer Afternoon is translated by [Manisha Chaudhry](#) . The © for this translation lies with Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Based on Original story: 'सरस', by [Mahipal](#) . © Pratham Books , 2015. Some rights reserved. Released under CC BY 4.0 license.

Other Credits:

'Saras' has been published on StoryWeaver by Pratham Books. The development of this book has been supported by P.A.N.I. Foundation. www.prathambooks.org

Illustration Attributions:

Cover page: [Two cranes looking up at the sky from the ground](#) by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 2: [Two cranes flying together in the sky](#) by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 3: [Two cranes, one with fish in the beak](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 4: [Grass and shrubs in the corner](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 5: [Two cranes looking up in the sky from the ground](#) by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 6: [Children reaching out with their hands for something](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 7: [Children reaching out for the cranes flying in the sky](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 8: [Pink flower in the corner](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 9: [Children hiding in the fields](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 10: [Children peeping out of field stalks to see a crane family](#) by [Kanika Nair](#) © Pratham Books, 2015. 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: [Baby crane hiding among millet stalks in the field](#) by [Kanika Nair](#) © Kanika Nair, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 12: [Children in shock, standing in a field among stalks of millet](#) by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 13: [Crane lying dead on the ground](#) by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 14: [Crane calling out from behind the bushes](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 15: [Two cranes calling out, standing among bushes](#), by [Kanika Nair](#) © Pratham Books, 2015. Some rights reserved. Released under CC BY 4.0 license. Page 16: [Two cranes looking with shock at a dead baby crane](#), by [Kanika Nair](#) © Pratham Books, 2015. 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/>

One Summer Afternoon

(English)

Children in the village grow up in close proximity with other living beings. Read this touching story of how they learn some important life lessons.

This is a Level 4 book for children who can read fluently and with confidence.

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!