

Sringeri Srinivas Learns to Laugh

Author: Rohini Nilekani

Illustrator: Angie & Upesh

Level 2

Sringeri Srinivas was a good farmer.
He grew the best bananas, which made the best banana halwa.

But he also had the scariest frown in the world.
When he was angry, his forehead became full of deep lines.
His nose became red. His eyes became very sharp.

When Sringeri Srinivas frowned, everyone ran away from him. His wife, his children and his friends tried to hide. His cows and his dogs ran away. Even the crows in the field flew away when Sringeri Srinivas frowned.

And Sringeri Srinivas frowned often. When his crops were not growing well. When his barber had no time to cut his hair. When the TV did not work. And so on. And on.

One day, Sringeri Srinivas went into his field to look at his banana harvest. He was in a bad mood. No one knew why.

He walked quickly to his biggest banana plant. There were big bunches of lovely fruit. Soon, he would begin to make his famous banana halwa. His frown changed to a small smile.

Just then, a troop of monkeys came swinging from a tree nearby. The biggest one, with a fiery red bottom, jumped exactly onto the plant that Sringeri Srinivas was looking at proudly.

This made him frown again. His frown grew and grew. It was his biggest frown ever. It began from his head and spread right to his toes.

The monkey, with his own nasty temper, was surprised. He had never seen a frown like that. He dropped a half-peeled banana on the ground, then he dropped a few more. Quickly, he jumped to the next plant and then the next. Soon, he was far away and safe from the frown.

Sringeri Srinivas saw the monkey leap from plant to plant. He chased the monkey. He wanted to teach the monkey a lesson.

On the way, he slipped on a banana peel.
Swoosh, he went down, and his chappals got stuck in the mud.

Stringeri Srinivas sat up and tried to chase the monkey again. Swoosh! He slipped again. This time, he fell with his face down.

Somehow, he managed to sit up again, his mouth full of leaves and mud and twigs. When he looked up, the monkeys had gone.

Sringeri Srinivas looked down at himself. His nice shirt was brown. His hands were dirty and scratched. He could not even find his own legs. They were all mixed up in the soil.

Suddenly, he realised that he looked very funny. Sringeri Srinivas, the famous farmer. He was now sitting all by himself on a pile of leaves, mud and bananas. It was all very funny. And Sringeri Srinivas began to laugh. It was a little laugh at first. *Hee Hee*. Then it became bigger. **Ha Ha!**

The more he laughed, the more Sringeri Srinivas wanted to laugh.

The laugh grew bigger. *HA HA HA*. And bigger!

Soon, he was clutching his stomach, and rolling on the mud. *HA HA HA HAAAA!*

Tears were rolling out of his eyes.

The laugh was so musical that the birds nearby came to listen. The laugh was so loud that the monkeys came back. The laugh was so funny that many kids came along. The laugh was so new that his whole family came out to hear it, too.

Sringeri Srinivas laughed so much that everyone else began to laugh as well. The birds twittered. The crows cawed. The monkeys chattered. The kids began to giggle. The banana plants began to sway. The barber in the shop grinned. The tailor began to chortle. Even the tiger sleeping far away in his cave smiled into his whiskers.

Suddenly, Sringeri Srinivas finished laughing. Everything and everyone around him looked so happy. He felt happy too. "Come on, let's go home," he said, holding his hands out to his children.

Sringeri Srinivas still frowns sometimes. But now, he also likes to laugh. And he has the biggest laugh in town.

Story Attribution:

This story: Sringeri Srinivas Learns to Laugh is written by [Rohini Nilekani](#) . © Pratham Books , 2016. Some rights reserved. Released under CC BY 4.0 license.

Other Credits:

'Sringeri Srinivas Learns to Laugh' has been published on StoryWeaver by Pratham Books. www.prathambooks.org

Images Attributions:

Cover page: [A man and a monkey looking at a banana peel with confusion](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 2: [A man holding a water can near a banana plant](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 3: [A man looking angrily at a worm munching on a banana](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 4: [People, birds and animals running away from angry man](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 5: [Angry man looking at a plant, showing his hair to a barber, and turning on TV](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 6: [Angry man walking down a path with people watching in fear](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 7: [Angry man glaring at a banana plant](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 8: [Mischievous monkeys swinging from trees approaching a man near a banana plant](#) , by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 9: [Monkeys mischievously eating bananas in front of a furious man](#) , by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 10: [Monkeys running away scared leaving banana peels behind](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license. Page 11: [Angry man chasing a monkey on a tree](#) by [Angie & Upesh](#) © 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/>

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: [Man slipping on a banana peel in a forest](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 13: [Man slipping on a banana peel in a forest and falling face down](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 14: [Man on the forest ground with banana peel on top of his head](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 15: [Man slipped on banana peel and dirtied his clothes](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 16: [Man half lying on the ground, looking at a banana peel with surprise](#) by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 17: [Man on the ground throwing away banana peel and laughing](#), by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 18: [People, birds and monkeys looking at something with surprise](#), by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 19: [People, birds and animals laughing hysterically along with a man on the ground](#), by [Angie & Upesh](#) © Pratham Books, 2016. Some rights reserved. Released under CC BY 4.0 license.
Page 20: [A man laughing openly in the middle of a happy group of people](#), by [Angie & Upesh](#) © 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/>

Sringeri Srinivas Learns to Laugh (English)

Sringeri Srinivas was tearing his hair in anger in Annual Haircut Day. He came up with a great idea in Too Many Bananas. In Too Much Noise, he found peace. In this book, the crazy but lovable, long-haired farmer becomes very, very angry again.

This is a Level 2 book for children who recognize familiar words and can read new words with help.

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!