

DPS International (R.K.Puram)
My Summer Companion
(Class III)
Eco Trotters: Planet Pals
Each Step Counts...

Dear Nature Enthusiasts,
Come, let's engage in environmental action. Become lifelong environmental ambassadors through nature connection and play. By 'environment' we mean everything around us - our air, our water, the land, our natural resources and even the animals. What we do ,affects them all.

It is about changing the purpose of how we live. To live on a planet with clean water, fresh air and a diversity of plants and animals. We have to do everything we can to protect our Earth's health. Conserving water, driving less often, gardening and sticking up for animals are all good ways to start helping.

During vacation you will have a lot of free time. In celebration of the environment, we've put together a list of wonderful ways in which you can have fun, learn something new and make a difference at the same time.

Your Summer Companion this year contains activities designed especially for you to form a 'Green Brigade' and try and reach out to as many people as possible in local communities, to spread the awareness and importance of 'Going Green'.

So the time has come for an Eco Friendly vacation for the Eco Trotters of Class III at DPSI (R.K.Puram)!

Time to share amazing 'Green Initiatives' with your family and friends.

Hope you have a fantastic summer break!

ENGLISH

The illustration features a central globe of Earth with a winding road that loops around it. Several colorful cars (yellow, blue, orange, pink) are driving on the road. People are shown walking on the green landmasses. The scene is surrounded by stylized trees, flowers, and birds. The entire illustration is framed by a green border with ivy leaves and vines.

Dear Eco Trotter,

This summer, travel the eco
friendly way!

Love,

Nurturing Earth

Summer is here and so is the time to travel, so let's pack our bags and get ready to roll!

But wait, we all love our Earth and do so much for it every day. What if we could take this honour while travelling too?

Here is your chance to do just that!

Make an ECO LOG this summer during your summer travels. Even if you are not travelling, this ECO LOG will help you keep a track of ecological duty.

Follow the steps given below to make it.

1. Your ECO LOG should have six pages.
 2. The cut out format of the pages is given below; the same cut out format is to be kept for all six pages.
 3. The six headings for six pages (the first heading for the first page, second for the second and so on) are listed below
 - I. **Your name, class, section and the title of your log (be creative).**
 - II. **How I made my house eco friendly.**
 - III. **How I kept my environment clean, in and around my neighbourhood.**
 - IV. **How I travelled in an eco friendly manner (within my city/around it/ outstation trip).**
 - V. **How I used environment friendly things.**
 - VI. **How I taught my community to be eco friendly.**
 4. Each page (other than the first page) will consist of the topic as heading along with five points how you achieved this. Plus a box on the side containing eco news of the week.
 5. The news that you select should be latest, unique and about saving earth.
 6. Join these six pages to make a booklet.
 7. You will find a sample given below. Use that as 'reference only' to make your log.
 8. Remember, when you come back to school, you will talk about your booklet in the class with your friends and your teacher.
-
-

CUT ALONG THE DOTTED LINE

How I made my house Eco

Friendly

1. I switched off the lights after leaving my room.
2. I washed my car using a bucket and a mug not with a pipe.
3. I kept a bird feeder with water outside for the sparrows and squirrels that visit my house.
4. I turned off the tap while brushing.
5. I collected rainwater in a bucket and reused it.

Eco news of the week

RIO DE JANEIRO

Environment at tipping point, U.N. warns

A United Nations report warns that the Earth's environmental systems "are being pushed towards their biophysical limits" and that sudden, irreversible and potentially catastrophic changes are looming.

The UN's Environment Program says that climate change, the depletion of the ozone layer, plummeting fish stocks and the mass extinction of animals are among the most worrisome environmental threats.

The 525-page report released Wednesday said little or no progress has been made in recent years toward meeting international targets for reducing environmental destruction.

Books are our best friends. The perfect way to beat the heat is to get engrossed in books. So, here is a list of books you should read in the summer break!

1. Make sure you **POSITIVELY** read all the books given in the reading list. Do enjoy reading proverbs and idioms too.
2. A quiz based on the books, idioms and proverbs (listed below) will be held later in the year. So now is the right time to prepare!
3. Most importantly, **DO NOT** forget to read the newspaper **DAILY!**

S.NO	NAME OF THE BOOK	AUTHOR
1.	Adventures of the Wishing Chair	Enid Blyton
2.	Aesop's Fables	
3.	Alice in Wonderland	Lewis Carroll
4.	Magic School Bus	Joanna Cole
5.	Magic Tree House series	Mary Pope Osborne
6.	Matilda	Roald Dahl
7.	Panchatantra Tales	
8.	The BFG	Roald Dahl
9.	The Jungle Book	Rudyard Kipling
10.	The Magic Faraway Tree series	Enid Blyton

HAVE FUN READING!

PROVERBS and IDIOMS

Every culture has a collection of wise sayings that offer advice about how to live your life. These sayings are called "proverbs". This is a list of some of the most important and well-known English proverbs and idioms to read, learn and enjoy.

1. **"Two wrongs don't make a right."**
When someone has done something bad to you, trying to get revenge will only make things worse.
2. **"The pen is mightier than the sword."**
Trying to convince people with ideas and words is more effective than trying to force people to do what you want.
3. **"When the going gets tough, the tough get going."**
Strong people don't give up when they come across challenges. They just work harder.
4. **"Fortune favours the bold."**
People who bravely go after what they want are more successful than people who try to live safely.
5. **"People who live in glass houses should not throw stones."**
Don't criticize other people if you're not perfect yourself.
6. **"Hope for the best, but prepare for the worst."**
Bad things might happen, so be prepared.
7. **"Better late than never."**
It's best to do something on time. But if you can't do it on time, still do it.
8. **"Birds of a feather flock together."**
People like to spend time with others who are similar to them.
9. **"There's no place like home."**
Your own home is the most comfortable place to be.
10. **"Practice makes perfect."**
Doing an activity regularly makes you good at it.

My Summer Companion

E.V.S.

Class III

Imagine If Trees Gave Off
Wifi Signals, We Would
Be Planting So Many Trees
And We'd Probably Save
The Planet Too.

Too Bad They
Only Produce The
Oxygen We
Breathe.

Eco Trotter on the go...

Crafting a green world

Dear children,

We paper saviour champions at DPSI believe in using our resources at the optimum so these are few of the items made out of old newspapers and magazines. You may make any ONE of these or any other. Explore beyond these to innovate gift items or utility items which can be made out of old newspapers and magazines.

So, what are you waiting for? Time is running out. Let your imagination run riot ...

SAMPLES

Some web Links:

[0-awesome-diy-projects-using-newspaper/](#)

<https://www.youtube.com/watch?v=dcZIKB7G3Kc>

<https://www.youtube.com/watch?v=nWDmHV6BSJg>

OUR TIPS TO SAVE PAPER

At DPSI we believe in recycling and reusing paper. Write any 10 ways in which you can save paper at school and at home.

- Cut out ten triangles from any cereal carton of size 6" X 9". Paste them back to back.
- Decorate the way you want using old waste material.
- Use a bold marker to write the ways of saving paper on both the sides of the triangles.
- Finally, string them together with a thin jute rope/ old thread for hanging.

SAMPLE FOR THE NOTEPAD

Follow the guidelines to create the content for your notepad.

Ever wondered Why?

Tips for making the notepad

Take 8-10 sheets of cardboard, of half the A4 size paper.

Put them together in the form a notepad, as shown in the image above.

Follow these guidelines:

- PAGE 1: Design a cover page and decorate it using waste material. (Do write your name on it!!)
- PAGES 2 and 3: Use a bold marker and write any four reasons why sugarcane and bamboo make great paper?
- PAGE 4: Where did paper originate from?
- PAGE 5: Who invented it?
- PAGE 6: Why is it important to save paper?
- PAGE 7: Any other fact or suggestion that you may like to give related to paper.

**“Paper does not come for free.
It costs the life of many a tree”.**

**Let's put our hands
Together now
And make this solemn vow.
You be my friend
And I'll be yours
We'll show the
whole world how.**

ECO TRAVEL: RESPONSIBLE TRAVEL

We love to travel. We want to see the world, meet new people, learn about other cultures and widen our knowledge.

With the world becoming smaller and far off areas becoming easily accessible, it is important that we make our way of travelling eco-friendly. This is called eco-tourism, defined as,

"Responsible travel to natural areas that conserves the environment, sustains the well being of the local people and involves education."

Being responsible citizens of the world, as we are, we need to ensure that whenever we travel, where ever we go, we carry eco-friendly luggage only. For example,

Cloth napkins

(Made of cotton)

Eco friendly umbrella

(Made of recycled material)

Eco kettle

(Keeps water warm for long)

Solar batteries

(Works on solar energy)

Solar lantern

**(Generate energy during
Day from sun and use
at night)**

**Hemp/Cotton/jute
Shopping bags**

I. Let's find out how many items of each of the above will you need if 5 members of your family are going for a 4 - day camping trip to Sultanpur Bird sanctuary situated in Haryana.

Listed below are the items that the family members are carrying to the camp. Find the cost of all of these items and write in the table: (one example has been done for you)

S.No.	Product	Quantity per person	Quantity for 5 people	Price per unit	Total cost (₹) per person	Total cost (₹) for 5 people
1.	Cloth napkins 	2	10	20	40	200
2.	Hemp/Cotton/jute shopping bags 	20		3		
3.	Solar lanterns 	2		75		
4.	Eco friendly umbrella 	4		95		
5.	Solar batteries 	10		85		

Total expenditure for the four day trip = _____

I. HEMP VS. COTTON: Which is the global eco fibre?

Hemp plant is tall and grows 5-15 feet in height. It primarily grows in China, Europe, South America and North Korea.

Its fibre can be woven into light materials for clothing and also for making strong ropes and cables. Hemp is said to not wear out but rather soften over time.

It takes half the area compared to that of cotton to produce a ton of hemp (approx. 1000 kgs)

Unlike cotton, hemp holds its strength and also has anti-bacterial properties. It is 4 times stronger than cotton.

Here are some more points which make hemp a better fibre compared to cotton, all over the world:

Hemp Seeds

1. In one acre of land, approx. 700 kilograms of hemp can be produced but in the same one acre of land only 400 kilograms of cotton will grow.

Q1. If 1 acre of land yields approx., 400 kilograms of cotton, then:

a. How many kilograms can be grown in 3 acres of land?

Ans: _____

b. How much of hemp can be grown in nine acres of land? (1 acre give approx. 700 kilograms of hemp)

Ans: _____

c. A farmer has 8 acres of land and he decides to use half of it for producing hemp and the other half for growing cotton.

i. How much land did he use for growing cotton?

Ans: _____

ii. How much cotton was he able to grow?

Ans: _____

iii. How much hemp was he able to grow?

Ans: _____

iv. What was produced more and by how much when equal amount of land was allotted to both hemp and cotton?

Ans: _____

v. How much hemp and cotton together was produced form the 8 acres of land?

Ans: _____

vi. The farmer had to fill up the form provided by the government mentioning the total amount of production of hemp and cotton in his farm in words.

Help him fill the form, by writing the number names of the total amount of production of each and also of the total production of hemp and cotton together-

Answer:

Production of hemp: _____

Production of cotton: _____

Total production: _____

2. One crop of hemp gets ready in approximately 70 - 110 days.

Q2. If a farmer sows the seeds of hemp on 1 July when will he have the crop ready if it took 85 days for the crop to get ready? (Use the calendar at home to count)

Ans: _____

3. It has been found that 1 kg of cotton takes 10,000 litres of water to grow as compared to 300-500 litres of water required to produce 1 kg of dry hemp.

Q3.

a. How much water is used for producing 9 kg of cotton?

Ans: _____

b. How much water is used for producing 9 kg of hemp if we assume that 1 kg of hemp needs 500 litres of water?

Ans: _____

c. How much more water was used for producing 12 kg of cotton as compared to producing 12 kg of hemp?

Ans: _____

4. The production of cotton worldwide takes up about 25% of the world's pesticide use. The other unfortunate factor is that these chemicals can end up being absorbed into our skin as we wear clothing. The beauty of hemp is that it requires no pesticides to grow. In fact, it doesn't require any chemicals at all to grow.

Q4. Out of every 100 litres of Can of pesticide, 25 litres is used by cotton production. A pesticide company produces 200 litres of pesticide in the month of May.

a. How much of the pesticide produced will be used up in cotton production?

Ans: _____

b. The company producing pesticide provides the pesticide in the figures rounded off to tens. How many litres of pesticide will the company send for cotton production? (Round off the figure you got in part 'a' to the nearest tens)

Ans: _____

5. Hemp can be grown on the same land consecutively (back to back/one after the other) for 14 years without the soil getting spoilt.

Q5. A four acre farm in North Korea produced 100 kilograms per year of hemp for 14 years continuously.

a. How much Hemp was produced in total in the 14 years taken together?

Ans: _____

b. The production of first 6 years was exported (sold to other countries). How much Hemp was exported?

Ans: _____

c. The exported Hemp was filled in bags of 100 kg each for export. How many bags were exported in six years?

Ans: _____

6.

Cotton vs Hemp

- Cotton needs **twice as much land** as Hemp
- Cotton needs **10,000 L** to grow **1kg** of fibre
- Cotton **pollutes** the water and leaves the land scorched due to its high pesticide & herbicide needs
- Cotton accounts for **25% of all pesticide use** worldwide
- Organic cotton lessens the blow, although it is not nearly as **sustainable as Hemp**

With the planet in the state that its in; with global warming, polluted waterways, desertification and loss of farmable land, surely the governments of our world have talked about options in undoing the damage and proceeding development in a more ethical and environmental way. Hemp is a viable option. So why aren't we using it?

- ✓ Hemp produces **twice as much fibre** per acre
- ✓ Hemp only uses **500 L** to grow **1kg** of fibre
- ✓ Hemp **returns up to 60% of the nutrients** to the soil when dried in the field
- ✓ Hemp can be grown on the **same land consecutively for 14 years** without soil depletion or yield reduction
- ✓ Hemp is a great rotation crop
- ✓ Hemp requires **no pesticides** and is a natural weed deterrent
- ✓ Hemp fibre is **4x more durable** than cotton
- ✓ Hemp can be relied on in a **drought induced famine** for its high protein seed

Q6 Looking at the above given data, which out of the two fibres, hemp or cotton do you think is better for production and can truly be awarded the title of a global eco fibre?

Ans _____

हिन्दी अवकाश कार्य

प्यारे बच्चों गरमियाँ शुरू हो चुकी हैं और सूरज गर्मी बढ़ाता जा रहा है । ऐसे में हम सब तो छुट्टियाँ मानते हैं । भयंकर गर्मी से बचने के लिए कूलर, ए० सी० , पंखे और भी न जाने क्या - क्या उपाय करते हैं । परंतु क्या कभी गौर किया है कि इतनी गर्मी में हमारे पंछियों का क्या हाल होता होगा ? हमें उनके लिए कुछ न कुछ तो करना ही होगा । तो चलो इन छुट्टियों में क्यों न हम उन पंछियों के लिए दाना चुगने के लिए (bird feeder) बनाएँ । जिसके ऊपर हम उनके लिए दाने और पानी रख सकें । हमारे इस छोटे से प्रयास से उन्हें इस भयंकर गर्मी में कम भटकना पड़ेगा ।

आगे आपको उदाहरण के लिए कुछ नमूने दिए जा रहे हैं | आप भी अपनी खोज और सूझ - बूझ से पुरानी पड़ी चीजों का प्रयोग करके एक अच्छा सा ' बर्ड फ़ीडर ' बनाकर विद्यालय लाकर अलग - अलग स्थानों पर पक्षियों के दाना चुगने और पानी पीने के लिए उन्हें लगाएँ | जिससे हमारे पक्षियों को भी इस भयंकर गर्मी से कुछ राहत मिलेगी और उन्हें कम भटकना पड़ेगा |

इसी प्रकार से आप किसी भी तरह का 'बर्ड फ़ीडर' बना सकते हैं ।
नीचे दिए गए स्थान पर आप उसे बनाने की विधि लिखिए ।

विधि

वार्तालाप (संवाद)

आइए, अब आज़ाद पंछी और एक बच्चे के बीच वार्तालाप करते हैं -

अरे! चिड़िया रानी इतनी गर्मी में
इस तरह मुँह लटका कर क्यों उड़
रही हो ?

अरे चिटू, क्या बताऊँ | मैं नदी पर
पानी पीने गई थी | पर क्या बताऊँ
उस नदी में इतनी गंदगी थी कि
मेरा पीने को मन ही नहीं किया |

मानवीकरण (PERSONIFICATION)

चलिए, अब ज़रा सोचिए कि आप नीचे दिए गए शीर्षकों में से कोई एक होते तो आप कैसे व्यवहार करते और क्या ज़रूरी बातें बताते अपने दोस्तों को | आपकी सहायता के लिए नीचे एक उदाहरण दिया जा रहा है | जिसमें मैं हवा बनी हूँ और हवा बनकर मुझे कैसा लगता है वो मैं बता रही हूँ | आप भी इनमें से किसी एक जैसे बन कर अवकाश की समाप्ति पर कक्षा में अपने मित्रों से अपने विचारों का आदान - प्रदान कीजिए।

सूरज, पृथ्वी, पानी, पेड़, वर्षा

उदाहरण (EXAMPLE)

हवा

मैं हवा हूँ | मैं हमेशा पृथ्वी के चारों ओर हमेशा चलती रहती हूँ | जब मैं गरम होती हूँ तो ऊपर उठ जाती हूँ और ठंडी होने पर नीचे आ जाती हूँ | इस तरह मैं धरती पर सदैव बहती ही रहती हूँ | मेरे बड़े हिस्से को 'एअर मास' कहते हैं | यह 'एअर मास' जब अपने पास की धरती, या समुद्र के ऊपर से गुज़रता है, उसी स्थान के तापमान के अनुसार गरम, सूखा, ठंडा, या नम (जमा हुआ) हो जाता है | जब मैं तेज़ बहती हूँ तो तूफ़ान बन जाती हूँ | जब मैं बहुत गरम हो जाती हूँ तो उमस (humidity) महसूस होती है | अब सबसे ज़रूरी बात ! मेरे बिना किसी का भी जीवित रहना मुमकिन ही नहीं है | इसलिए मेरी शुद्धता के लिए ज़्यादा से ज़्यादा पेड़ लगाइए और वातावरण को जितना हो सके साफ़ रखने की कोशिश कीजिए |

अरे वाह ! कहानियाँ

नीचे कुछ किताबों की सूची दी जा रही है । छुट्टियों में इन पुस्तकों का भरपूर आनंद उठाइए -
दो बैलों की कथा, अकबर बीरबल की कहानियाँ, तेनालीराम की कहानियाँ, काबुलीवाला

चलिए अब समय हैं कुछ मनोरंजन का । खाली वक़्त का सही उपयोग करें और नीचे दी गई कहानियों का आनंद उठाएँ और जब हम जुलाई में मिलेंगे तो अपनी सबसे मनपसंद कहानी मुझे बताएँ कि वो कौन सी थी।

प्यासा कौआ

एक बार की बात है किसी जंगल में एक कौआ रहता था । एक दिन उसे बड़ी जोर से प्यास लगी । वह पानी की तलाश में वह बहुत दूर तक उड़ता रहा, परन्तु कहीं भी उसे पानी नहीं मिला । जब वह बहुत थक गया तो उसे आखिर में एक घड़ा दिखाई दिया जिसमें बहुत थोड़ा-सा पानी था ।

जब कौए ने पानी पीना चाहा तो उसकी चोंच पानी तक नहीं जा सकी । उसने हर तरह से पानी पीने की कोशिश की, पर सब बेकार गई । कौआ बेचैन हो उठा, तभी उसे एक उपाय सूझा । उसने आस-पास से कंकड़ एकत्रित करे और एक-एक करके अपनी चोंच से घड़े में तब तक डाले जब तक पानी ऊपर नहीं आ गया। फिर कौए ने जी भरकर पानी पिया ।

इस तरह कौए ने अपनी मेहनत और सहनशक्ति से अपनी प्यास बुझायी और अपनी जान बचाई ।

लालची कुत्ता

एक बार एक कुत्ते को बहुत जोर से भूख लगी थी । तभी उसे एक रोटी मिली । वह उस रोटी का पूरा आनंद लेना चाहता था । इसलिए वह उसे शान्ति में बैठकर खाने की इच्छा से रोटी को अपने मुँह में दबाकर नदी की ओर चल दिया । नदी पर एक छोटा पुल था । जब कुत्ता नदी पार कर रहा था, तभी उसे पानी में अपनी परछाई दिखाई दी । उसने अपनी परछाई को दूसरा कुत्ता समझा और उसकी रोटी छीनना चाहा ।

रोटी छीनने के लिए उसने भौकते हुए नदी में छलाँग लगा दी । मुँह खोलते ही उसके मुँह की रोटी नदी के जल में गिरकर बह गयी और लालची कुत्ता भूखा ही रह गया । इसलिए कहा गया है कि हमें लालच नहीं करना चाहिये ।

लालची कबूतर

एक बार की बात किसी जंगल में एक बड़ा सा पेड़ था। उस पेड़ पर प्रतिदिन बहुत से पक्षी आकर विश्राम करते थे। एक दिन एक बहेलिये ने पक्षी पकड़ने की इच्छा से वहाँ चावल के दाने फैला दिये और उसके ऊपर जाल बिछा दिया और स्वयं एक पेड़ के पीछे छिपकर बैठ गया।

कुछ समय बाद उस पेड़ पर एक कबूतरों का झुण्ड आकर विश्राम करने लगा। तभी उनकी नजर चावलों के दानों पर पड़ी। दाने देखकर उनकी भूख जाग उठी और वह दाने चुगने के लिए जाने लगे। तब उनके मुखिया ने उन्हें समझाया की उसे इन दानों के पीछे कुछ गड़बड़ लग रही है, इसलिए उन्हें यह दानें नहीं चुगने चाहिए। पर कबूतरों ने अपने मुखियाकी बात नहीं सुनी और दाने चुगने के लिए चले गए। सारे कबूतर जाल में फँस गए। उन्हें अपने मुखिया की बात न मानने तथा लालच करने की सजा मिल गई। उनके मुखिया ने उन्हें एक दिशा में उड़ने के लिए कहा। सब कबूतर जाल के साथ एक ही दिशा में उड़े और बेहलिया देखता ही रह गया। सब कबूतर अपने मुखिया के दोस्त चूहे के घर जा पहुँचे। चूहे ने अपने पैने दाँतो से जाल काट कर कबूतरों को मुक्त कर दिया। कबूतरों ने अपने प्राण बचाने वाले नन्हे चूहे को बहुत-बहुत धन्यवाद दिया और सब कबूतर नीले आसमान में फिर उड़ गये। इस तरह हमें पता चलता है कि हमें कभी लालच नहीं करना चाहिए, अन्यथा हम भी कबूतरों की तरह सँकट में फँस सकते हैं। साथ ही हमें यह भी शिक्षा मिलती है कि एकता में ही शक्ति है।

चालाक बन्दर

किसी नदी के किनारे एक बहुत बड़ा पेड़ था। उस पर एक बन्दर रहता था। उस पेड़ पर बड़े मीठे फल लगते थे। बन्दर उन्हें भरपेट खाता और मौज उड़ाता। वह अकेले ही मजे में दिन गुजार रहा था।

एक दिन एक मगर उस नदी में से पेड़ के नीचे आया। बन्दर के पूछने पर मगर ने बताया कि वह वहाँ खाने की तलाश में आया है। इस पर बन्दर ने पेड़ से तोड़कर बहुत से मीठे फल मगर को खाने के लिए दिए। इस तरह बन्दर और मगर में दोस्ती हो गई। अब मगर हर रोज़ वहाँ आता और दोनों मिलकर खूब फल खाते। बन्दर भी एक दोस्त पाकर बहुत खुश था।

एक दिन बात-बात में मगर ने बन्दर को बताया कि उसकी एक पत्नी है जो नदी के उस पार उनके घर में रहती है। तब बन्दर ने उस दिन बहुत से मीठे फल मगर को उसकी पत्नी के लिए साथ ले जाने के लिए दिए।

इस तरह मगर रोज़ जी भरकर फल खाता और अपनी पत्नी के लिए भी लेकर जाता। मगर की पत्नी को फल खाना तो अच्छा लगता पर पति का देर से घर लौटना पसन्द नहीं था। एक दिन मगर की पत्नी ने मगर से कहा कि अगर वह बन्दर रोज़-रोज इतने मीठे फल खाता है तो उसका कलेजा कितना मीठा होगा। मैं उसका कलेजा खाऊँगी। मगर ने उसे बहुत समझाया पर वह नहीं मानी।

मगरमच्छ दावत के बहाने बन्दर को अपनी पीठ पर बैठाकर अपने घर लाने लगा। नदी बीच में उसने बन्दर को अपनी पत्नी की कलेजे वाली बात बता दी। इस पर बन्दर ने कहा कि वो तो अपना कलेजा पेड़ पर ही छोड़ आया है। वह उसे हिफाजत से पेड़ पर रखता है। इसलिए उन्हें वापिस जाकर कलेजा लाना पड़ेगा। मगर बन्दर को वापिस पेड़ के पास ले गया। बन्दर छलांग मारकर पेड़ पर चढ़ गया। उसने हँसकर कहा कि- "जाओ मूर्खराजा, घर जाओ और अपनी पत्नी से कहना कि तुम दुनिया के सबसे बड़े मूर्ख हो। भला कोई भी अपना कलेजा निकालकर अलग रख सकता है।"

बन्दर की इस समझदारी से हमें पता चलता है कि मुसीबत के वक्त हमें कभी धैर्य नहीं खोना चाहिए।

शेर और चूहा

एक बार एक शेर अपनी गुफा में सो रहा था । तभी एक चूहा कहीं से आकर शेर के ऊपर कूदने लगा । जिससे शेर की नींद टूट गयी । शेर को चूहे पर इतनी जोर से गुस्सा आया कि उसने उसे अपने पंजों में जकड़ लिया और उसे मारने का सोचने लगा। चूहा बहुत डर गया।

उसने काँपते हुए शेर से कहा - "हे शेर राजा ! मुझे माफ कर دیجिये, मुझ से बहुत भारी भूल हो गई । अगर आप मुझे जाने देंगे तो आप का बहुत उपकार होगा और आपके इस उपकार को मैं वक्त आने पर जरूर चुका दूँगा।" यह सुनकर शेर को चूहे पर दया आ गई और उसने उसे जाने दिया । पर वह मन ही मन हँसा कि भला यह छोटा सा चूहा मेरा उपकार क्या चुकाएगा ।

समय बीतता गया ओर एक दिन हमेशा की तरह शेर शिकार की तलाश में जंगल में घूम रहा था कि एक शिकारी ने उसे चलाकी से अपने जाल में पकड़ लिया। शेर अपनी सहायता के लिए जोर-जोर से दहाड़ मारने लगा । शेर की आवाज सुनकर चूहा वहाँ आया । शेर को जाल में फँसा देखकर उसने तुरन्त अपने नुकीले दाँतों से शिकारी का जाल काट दिया और शेर को आज़ाद कर दिया । शेर ने चूहे का बहुत धन्यवाद किया । उस दिन शेर को समझ आया कि किसी भी प्राणी की काबलीयत उसके भारी रूप से नहीं लगानी चाहिए और कभी छोटे-बड़े का भेदभाव नहीं करना चाहिए । हमेशा सबकी मदद करनी चाहिए क्योंकि जो दूसरों की मदद करता है, उसकी भी सब मदद करते हैं ।

चालाक खरगोश

एक बार एक चीकू नाम का खरगोश था । एक दिन वह अपनी पत्नी के साथ बाग में धूम रहा था जब उसकी पत्नी ने पेड़ पर मीठे-मीठे फल लटके देखे तो उसके मुँह में पानी आ गया । उसने चीकू से फल तोड़कर लाने को कहा । इस पर चीकू ने

कहा कि यह बाग एक भेड़िये का है जो बहुत ही खूँखार है । अगर उसे पता चल गया कि हमने फल तोड़े है तो वह हम दोनों को मार कर खा जायेगा । परन्तु चीकू की पत्नी उसके समझाने पर भी ना मानी । हारकर चीकू को फल तोड़ने जाना पड़ा । चीकू ने जैसे ही फल तोड़ने शुरू करे, वहाँ भेड़िया आ गया । चीकू फौरन फल लेकर भगा और पास पड़े एक ड्रम में घूस गया और उस ड्रम में फल रखकर बाहर आकर चुपचाप खड़ा हो गया । तभी भेड़िया वहाँ आ गया और उसने चीकू से पूछा कि क्या उसने किसी खरगोश को वहाँ से फल ले जाते हुए देखा है । चीकू फौरन समझ गया कि भेड़िये ने उसे पहचाना नहीं । उसने भेड़िये से कहा कि - अभी-अभी एक खरगोश को मैंने इस ड्रम में घूसते हुए देखा है । उसके पास बहुत से फल थे ।

भेड़िया ड्रम के पास गया तो उसे उसमें से फलों की खुशबू आ रही थी । भेड़िया खरगोश को मारने के लिए उस ड्रम में घूस गया । चालाक चीकू के फटाफट ड्रम का ढकन बंद कर दिया । भेड़िया ड्रम के अन्दर ही मर गया । चीकू और उसकी पत्नी उस बाग के मालिक बन गए । इस तरह चीकू ने अपनी बुद्धि से न सिर्फ अपनी जान बचायी बल्कि उस बाग का मालिक भी बन गया ।

बिल्ली और बंदर

एक गाँव में दो बिल्लियाँ रहती थीं। वह आपस में बहुत प्यार से रहती थीं। उन्हे जो कुछ मिलता था, उसे आपस में बाँटकर खाया करती थीं। एक दिन उन्हे एक रोटी मिली। उसे बराबर-बराबर बाँटते समय उनमें झगड़ा हो गया। एक बिल्ली को अपनी रोटी का टुकड़ा दूसरी बिल्ली के रोटी के टुकड़े से छोटा लगा। परन्तु दूसरी बिल्ली को अपनी रोटी का टुकड़ा बड़ा नहीं लगा।

जब दोनों बिल्लियाँ किसी समझौते पर नहीं पहुँच पाई तो दोनों बिल्लियाँ एक बंदर के पास गयीं। उन्होंने बंदर को सारी बात बताई और उससे न्याय करने के लिये कहा। सारी बात सुनकर बंदर एक तराजु लेकर आया और दोनों टुकड़े एक-एक पलड़ें में रख दिये। तोलते समय जो पलड़ा भारी हुआ, उस वाली तरफ से उसने थोड़ी सी रोटी तोड़कर अपने मुँह में डाल ली। अब दूसरी तरफ का पलड़ा भारी हो गया, तो बंदर ने उस तरफ से रोटी तोड़कर अपने मुँह में डाल ली। इस तरह बंदर कभी इस तरफ से तो कभी उस तरफ से रोटी ज्यादा होने का कहकर रोटी तोड़कर अपने मुँह में डाल लेता।

दोनों बिल्लियाँ चुपचाप बंदर के फैसले का इंतज़ार करती रही। परन्तु जब बिल्लियों ने देखा कि रोटी के दोनों टुकड़े बहुत छोटे-छोटे रह गये तो वह बंदर से बोलीं कि - "आप चिन्ता ना करें, हम अपने आप बाँटवारा कर लेंगी।"

इस पर बंदर बोला - "जैसा आप ठीक समझो, परन्तु मुझे भी अपनी मेहनत की मजदूरी मिलनी चाहिए।" इतना कहकर बंदर ने बाकी बचे हुए रोटी के दोनों टुकड़े अपने मुँह में भर लिए और बिल्लियाँ को वहाँ से भगा दिया।

दोनों बिल्लियों को अपनी गलती का बहुत दुख हुआ और उन्हे समझ आ गया कि "आपस की फूट बहुत बुरी होती है और दूसरे इसका फायदा उठा सकते हैं।"

मक्खी का लालच

एक बार एक व्यापारी अपने ग्रहक को शहद बेच रहा था। तभी अचानक व्यापारी के हाथ से फिसलकर शहद का बर्तन गिर गया। बहुत सा शहद भूमि पर बीखर गया। जितना शहद ऊपर-ऊपर से उठाया जा सकता था उतना व्यापारी ने उठा लिया। परन्तु कुछ शहद फिर भी ज़मीन पर गिरा रह गया।

कुछ ही देर में बहुत सी मक्खियाँ उस ज़मीन पर गिरे हुए शहद पर आकर बैठ गयीं। मीठा - मीठा शहद उन्हें बड़ा अच्छा लगा। वह जल्दी-जल्दी उसे चाटने लगीं। जब तक उनका पेट भर नहीं गया वह शहद चाटती रहीं।

जब मक्खियों का पेट भर गया और उन्होंने उड़ना चाहा, तो वह उड़ ना सकीं। क्योंकि उनके पंख शहद में चिपक गए थे। उड़ने के लिए उन्होंने बहुत कोशिश की परन्तु वह फिर भी उड़ ना पायीं। वह जितना छटपटाती उनके पंख उतने चिपकते जाते। उनके सारे शरीर में शहद लगता जाता।

काफी मक्खियाँ शहद में लोट-पोट होकर मर गयीं। बहुत सी मक्खियाँ पंख चिपकने से छट पटा रहीं थीं। परन्तु तब भी नई मक्खियाँ शहद के लालच में वहाँ आती रहीं। मरी और छट पटाती मक्खियों को देखकर भी वह शहद खाने का लालच नहीं छोड़ पाई।

मक्खियों की दुर्गति और मूर्खता देखकर व्यापारी बोला - जो लोग जीभ के स्वाद के लालच में पड़ जाते हैं, वह इन मक्खियों के समान ही मूर्ख होते हैं। स्वाद के थोड़ी देर के सुख उठाने के लालच में वह अपने स्वास्थ्य को नष्ट कर देते हैं। रोगी बनकर तड़पते हैं और जल्द ही मर जाते हैं।

MY SUMMER COMPANION

FRENCH (2L)

Protéger l'environnement, c'est la
responsabilité de tous!

NAME: _____

CLASS: III-

I. Coloriez cette image.

Sauvons les arbres, ils nous aident à respirer !

Clément : Je sauve des arbres, j'utilise toujours du papier recyclé

II. Créé un BD sur le thème de la protection de l'environnement selon l'exemple.

- Vous pouvez prendre l'aide de l'Internet
- Vous pouvez utiliser ces gestes pour faire votre BD.

Connais-tu les gestes
quotidiens pour préserver
l'environnement ?

III. Reliez les gestes avec ses images.

a. Je limite les
emballages

b. Je préfère les
cabas ou sacs
réutilisables

c. J'imprime moins
des papiers.

d. Je respecte le
biodiversité

Fermons-la souvent

e. Je m'investis pour les generations future

f. Je me déplace autrement

g. Je réduis ma consommation d'eau

h. J'économise l'énergie

Technology is changing at a fast pace. Not only was there no iPhone a decade ago, there was hardly anything that could be considered a smart phone. With the emerging technologies ranging from DVDs, Blu-Ray to TV sets equipped with devices such as the Roku, PlayStation 3, and Xbox 360 etc. The new and emerging field is of environment friendly gadgets.

Eco Trothors of Class III explore eco friendly technologies and make a collage in Microsoft Word for eco-friendly gadgets or technology used in

1. Home
2. Transport
3. Communication
4. Office

Select any one area.

Don't forget to write your name on the collage along with class and section.

Collage should be submitted as a coloured printout on A4 paper.

Sample collage and links are given below for your reference

Environmentally friendly car guide!

In towns and cities worldwide, car emissions are the biggest cause of pollution. World Environment Day falls on June 5th and Eco friendly cars are a huge part of the planet's attempts to decrease world pollution levels.

What is a Green or Eco Friendly Car?

Green cars are more environmentally friendly as they have less polluted emissions and use sustainable fuel resources. How the car is fuelled determines whether or not it is a green car.

 +

Cycle along with washing clothes

Links for Eco trotters to explore:-

1. <http://www.greendiary.com/solar-powered-toys-green-kids.html>
2. <http://www.greendiary.com/sustainable-water-pumps-that-are-great-for-clean-water-supply.html>
3. <http://www.greendiary.com/beautiful-floating-house-stays-off-grid-with-solar.html>
4. <http://www.greendiary.com/solar-powered-products-that-can-transform-lives-in-the-developing-world.html>
5. <http://www.greendiary.com/futuristic-green-vehicle-concepts-look-forward.html>
6. <http://www.greendiary.com/electric-bicycles-are-convenient-and-promote-green-transportation.html>

**Explore beyond these and
be the best Eco Trotter !!**