

Let's Go Seed Collecting!

Author: Neha Sumitran

Illustrator: Archana Sreenivasan

Tooka and Poi love collecting things. Smooth pebbles from the riverside, twirly and tickly fern leaves, bright red buttons that have fallen from a school uniform — Tooka and Poi pick them all up. Every day, they meet after school, near the bendy coconut tree by the river, and wait for their best friend.

At five o' clock on the dot, Inji arrives, huffing and puffing like an old school bus. Inji is a friendly dog with eyes the colour of chocolate and a tail that never stops wagging.

Together, Tooka, Poi, and Inji walk, heads bent, scanning the gleaming road, the tufts of grass, and moss-covered rocks for interesting things to collect. Their favourite thing to collect are seeds!

Tooka and Poi collect shiny red seeds that look like ladybirds, spiky burrs that stick to their clothes, and the giant bean-shaped pods of the copper pod tree.

The pods make a delightful ***tshh-tsh-tshh*** sound when Tooka and Poi shake it about. Poi loves to make up funny songs to go with the seed music.

"Inji is the best of dogs,
She likes big flowers and
little frogs,
And birds and seeds and
ants and snails,
But best of all, she loves her
tail!"

Over and over she sings
these songs, making Tooka
laugh and Inji bark happily.

Tooka, Poi, and Inji are sitting by the tamarind tree. Tooka's favourite seeds are the pudgy pods from around this tree.

He loves to suck on its sour flesh until he gets to the shiny brown seeds inside. It makes Tooka's face scrunch up in funny ways and the hair on the back of his neck stands up.

Suddenly they hear a small squeaky voice say "Hellllooooo." Tooka and Poi look at each other, puzzled. They can't see anybody.

"Up here! Up here!" they hear the voice say again. Tooka and Poi look up and down, and all around, but there isn't a person in sight.

"It's me, Pacha. I'm the tamarind tree." Inji barks loudly and wags her tail faster than normal. **Phat-phat-phat** it goes, back and forth.

"Why hello Inji," Pacha the Tree says. "I haven't seen you in days!" Tooka and Poi become still as statues. Their eyes widen and their mouths freeze in big 'O' shapes.

Finally, Poi smiles shyly and says, "Hello Pacha the Tamarind Tree. It's nice to meet you. I'm Poi!" Then she gives the tree a big hug.

Pacha giggles, "I've never been hugged by a little girl before! It feels tickly!"

"And we've never met a talking tree before!" Tooka says, cheerfully, "So this is an adventure for all of us." Hearing this, Pacha laughs loudly, making the leaves on his branches glow a brighter green.

"What are you two up to today?" Pacha asks. "We're collecting things!" Tooka and Poi say!

Tooka and Poi show Pacha the Tree their bag of flowers, pebbles, and sticky tamarind.

“How lovely that you’re collecting seeds!” Pacha says. “Do you know I came from one of those little tamarind seeds? And look at me now, all grown up with so many branches and a big family of sparrows and squirrels and crows living with me.”

“What do you mean?” Tooka asks. Inji barks enthusiastically. **Bow! Bow! Bow!** Inji said but Tooka is sure it sounds like “How? How? How?”

"Those seeds you're collecting," Pacha explains, "They're all tree babies." "They are?" Poi asks, her eyebrows scrunched into squiggly black lines.

"Do all seeds grow into tamarind trees?" Poi asks, trying to remember how many seeds she has at home. "Oh no!" Pacha replies. "Seeds grow into all sorts of things."

"Do you have any fruit in your bag?" Pacha asks. Tooka nods and pulls out a small, red apple and a soggy banana.

"There you go!" Pacha says, excitedly. "Now bite into the apple until you reach the centre. You'll see little brown seeds sitting there."

"They're like shiny little bugs!" says Poi.

"Aren't they pretty?" Pacha asks. "Those little seeds grow into apple trees"

"Now break the banana in half and see what you find," Pacha instructs.

"I see the seeds!" Tooka says excitedly. "They look like a sleeping millipede!"

"Seeds come in all shapes and sizes", Pacha says while Inji gobbles the last of the apple. "Are they all tree babies?" Poi asks.

"Yes!" says Pacha. "And they all have a little plant inside, waiting to come out and see the world."

As Tooka, Poi, and Inji walk home that evening, they look closely at all the trees along the road.

How pretty the leaves of the coconut tree look as they dance in the wind.
How beautiful the red gulmohar flowers are against the bright blue sky.
How nice and rough the bark of the mango tree feels under their palms.

And how wonderful that something as big and important as a tree starts out as a teeny, weeny little seed.

Tooka, Poi, and Inji still meet every evening after school. But now, Tooka and Poi collect things in which they can plant the seeds they collect. Old shoes, empty coconut shells, even used plastic bottles — everything can be turned into pots.

And every once in a while, they stop by for a chat with Pacha the Tree.

Pacha's Super Seed Guide

Hello! I'm Pacha, the tamarind tree, but I go by all sorts of names. I'm called *imli* in Hindi, *puli* in Tamil, and *tentul* in Bengali. Scientists call me *Tamarindus indica*.

Let me introduce you to some of my seed friends. You may have seen them on your dinner plate.

Molagu

Common name: Red chilli

Scientists call me: *Capsicum annum*

Chillies come in all shapes, sizes, and colours, and are grown all over the world. Its seeds are small, circular, and flat, and add spice to dal and bhaji. Careful when you touch them, they'll make your fingers burn!

Kaapi

Common name: Coffee

Scientists call me: *Coffeea Arabica*

You know the coffee your parents drink every morning? That comes from coffee berries. The seeds from the berries are dried, roasted, and then powdered. Coffee bushes grow best in hilly regions of South India.

Chakka

Common name: Jackfruit

Scientists call me: *Artocarpus heterophyllus*

Berries, apples, bananas, watermelon, and jackfruit — all fruits have seeds in them. Some seeds we cannot eat, like that of the mango. Others, like the jackfruit, are used to make curries after they are soaked in water.

Thenga

Common name: Coconut

Scientists call me: *Cocos Nucifera*

Nearly every part of the hard, brown coconut is useful to us. The hairy, hard outside part is used to make rope, the fleshy inside is used in food, and the coconut water is a delicious drink, especially when it's hot outside. And the oil that you put in your hair? That comes from the coconut too.

Kappalandi

Common name: Peanut

Scientists call me: *Arachis hypogaea*

All plants love soil, but peanuts love the earth so much that they grow underground. And that's why some people call them groundnuts. These little seeds are packed with goodness and are delicious when eaten raw, steamed, or roasted.

Choru

Common name: Rice

Scientists call me: *Oryza sativa*

Rice is one of the most popular grains! It's eaten in more homes in India than any other seed I know. On the plant, rice actually has a rough, brown cover, like a jacket, which keeps the seed inside safe and sound.

Chocolate

Common name: Chocolate

Scientists call me: *Theobroma cacao* (which means food of the gods)

Rice might be the most popular seed, but cacao is definitely the most loved seed of all — especially by Tooka and Poi. The cacao seed is where chocolate comes from. Each cacao fruit has about 30-50 seeds that are roasted and then mixed with sugar and milk to make bars of delightful chocolate.

This book was made possible by Pratham Books' StoryWeaver platform. Content under Creative Commons licenses can be downloaded, translated and can even be used to create new stories - provided you give appropriate credit, and indicate if changes were made. To know more about this, and the full terms of use and attribution, please visit the following [link](#).

Story Attribution:

This story: Let's Go Seed Collecting! is written by [Neha Sumitran](#) . © Pratham Books , 2016. Some rights reserved. Released under CC BY 4.0 license.

Other Credits:

This book was published first on StoryWeaver, Pratham Books. The development of this book has been supported by Oracle Giving Initiative. This book was created for StoryWeaver, Pratham Books, with the support of Bijal Vachharajani (Guest Editor).

Images Attributions:

Cover page: [Boy, girl and dog - the seed collectors](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 2: [Girl looking at a button, boy waving, dog running](#) by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 3: [Children and dog walking downhill](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 4: [A tree and flowers](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 5: [Laughing boy and girl with dog trailing behind them](#) by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 6: [Girl reaching out to tree, dog chasing butterfly, boy eating tamarind](#) by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 7: [Boy, girl and dog under a tree](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 8: [Boy, girl and dog looking up at the tamarind tree](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 9: [Boy laughing, girl hugging a tree, happy dog](#) by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 10: [Boy showing a basket of flowers to the tamarind tree](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 11: [Curious boy, girl and dog](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. 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 development of this book has been supported by Oracle Giving Initiative.

This book was made possible by Pratham Books' StoryWeaver platform. Content under Creative Commons licenses can be downloaded, translated and can even be used to create new stories - provided you give appropriate credit, and indicate if changes were made. To know more about this, and the full terms of use and attribution, please visit the following [link](#).

Images Attributions:

Page 12: [Girl eating an apple, boy holding a banana](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 13: [Boy looking at a banana, girl feeding a dog an apple](#) by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 14: [Girl, boy and dog around different trees](#) by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 15: [Plants being grown in pots, pans and buckets](#) by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 16: [A tamarind tree](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 17: [Red chilli, jackfruit and coffee](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 18: [Coconut and peanut](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 19: [Rice and chocolate](#), by [Archana Sreenivasan](#) © Storyweaver, Pratham Books, 2016. 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 development of this book has been supported by Oracle Giving Initiative.

Let's Go Seed Collecting!

(English)

Join Tooka, Poi, and their best friend Inji the dog, as they go around collecting seeds. The adventure begins when the three friends meet Pacha the tamarind tree.

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!