

Original Story (*Kannada*) Nore Nore Hallu by Jayashree Deshpande © Rajiy Gandhi Foundation – Pratham Books, 2004

Read India

First English Edition: 2004

Illustrations & Design: Srikrishna Kedilaya English Translation: Dr. Divaspathy Hegde

ISBN: 81-8263-136-X

Registered Office: PRATHAM BOOKS 633-634, 4th "C" Main, 6th 'B' Cross, OMBR Layout, Banaswadi, Bangalore 560 043 0 080-2549726 / 27 / 28

Regional Offices:

Mumbai © 022-65162526 and New Delhi © 011-65684113

Typesetting and Layout by: Pratham Books, New Delhi

Printed by: Pentaplus Printers Pvt. Ltd., Bangalore

Published by:

Pratham Books | www.prathambooks.org


Some rights reserved. This book is CC-BY-3.0 licensed. Full terms of use and attribution available at: http://www.prathambooks.org/cc


MOO MOO BROWN COW, HAVE YOU ANY MILK?

Story: Jayashree Deshpande Illustration: Srikrishna Kedilaya English Translation: Dr. Divaspathy Hegde

This book belongs to	


"Yes, Raju," smiled Ajji. "Come and meet my cows.


This is Kaveri, whose milk you just drank, this is Kapila,
this one is Ganga, and there at the far corner is Gowri."
Raju stood where he was, looking at the cows doubtfully.

"Come, Raju," coaxed Ajji. "Come and touch them.
They won't hurt you."


Then she washed Kapila's udders with water and cleaned them.


Sitting on her haunches, she began to milk the cow, pressing the udders gently between finger and thumb.


I am Ankit. I study in class 7 and want to become a lawyer when I grow up because the law in equal for everybody. You will never see me lagging behind in disco dancing and cricket also!

Thank you for buying this book. My friends and I will get to read many more books in our library because you bought this book.


Jayashree Deshpande is a prolific author of short stories, essays, humour and novels in Kannada. She has been writing for nearly fifteen years. Her stories have been published in all leading magazines and publications in Kannada. Jayashree has travelled widely across USA and Europe and loves writing travelogues. Her hobbies include travel, photography and reading literature.


Srikrishna Kedilaya is a painter and graphic artist. He has been working in an advertising agency for nearly a decade. He has done the artwork and cover design for several books in Kannada.

Does milk come out of a packet or out of a cow? When city boy Raju visits his Ajja's farm in the village, he watches Ajji milking her cows. Raju loves the sight of the fresh milk frothing in the bucket, but there is something he enjoys even more. What do you think it is?

Other titles in the series:

The Hare And The Tortoise (Again!) ● The Sparrow And The Fruit ● The Rainbow Fish Row, Row, Row Your Boat ● The Koel's Song ● The Day The Vegetables Came To School Ruby Red. Rosy Red. ● The Generous Crow ● Grandpa Fish And The Radio

For more information on all our titles please visit www.prathambooks.org

Our books are available in English, Hindi, Tamil, Telugu, Kannada, Marathi, Gujarati, Bengali, Punjabi, Urdu and Oriya.


PRATHAM BOOKS

Pratham Books is a not-for-profit publisher that produces high-quality and affordable children's books in Indian languages.

Age Group: 7-10 years

Moo Moo Brown Cow, Have You Any Milk? (English)

MRP: Rs. 20.00

