

Honeycomb

TEXTBOOK IN ENGLISH
FOR CLASS VII

0753

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद्
NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

753 – HONEYCOMB

Textbook for Class VII

ISBN 81-7450-676-4

First Edition

February 2007, Phalguna 1928

Reprinted

October 2007, March 2009,
January 2010, November 2010,
January 2012, December 2012,
October 2013, November 2014,
December 2015, December 2016,
November 2017, December 2018,
September 2019, January 2021,
August 2021 and November 2021

Revised Edition

November 2022 Kartika 1944

PD 620T BS

© National Council of Educational
Research and Training, 2007, 2022

₹ 65.00

Printed on 80 GSM paper with NCERT
watermark

Published at the Publication Division
by the Secretary, National Council of
Educational Research and Training,
Sri Aurobindo Marg, New Delhi 110 016
and printed at Komt Solutions Pvt. Ltd.,
B-18, Sector-65, Unit-2, B-1, Sector-65,
Noida - 201 301 (U.P.)

ALL RIGHTS RESERVED

- No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the prior permission of the publisher.
- This book is sold subject to the condition that it shall not, by way of trade, be lent, re-sold, hired out or otherwise disposed of without the publisher's consent, in any form of binding or cover other than that in which it is published.
- The correct price of this publication is the price printed on this page. Any revised price indicated by a rubber stamp or by a sticker or by any other means is incorrect and should be unacceptable.

OFFICES OF THE PUBLICATION

DIVISION, NCERT

NCERT Campus
Sri Aurobindo Marg
New Delhi 110 016 Phone : 011-26562708

108, 100 Feet Road
Hosdakere Halli Extension
Banashankari III Stage
Bangaluru 560 085 Phone : 080-26725740

Navjivan Trust Building
P.O. Navjivan
Ahmedabad 380 014 Phone : 079-27541446

CWC Campus
Opp. Dhankal Bus Stop
Panihati
Kolkata 700 114 Phone : 033-25530454

CWC Complex
Maligaon
Guwahati 781 021 Phone : 0361-2674869

Publication Team

Head, Publication Division : Anup Kumar Rajput

Chief Production Officer : Arun Chitkara

Chief Business Manager : Vipin Dewan

Chief Editor (In charge) : Bijnan Sutar

Editor : Vijayam
Sankarnarayanan

Assistant Production Officer : Mukesh Gaur

Cover and Layout

Arvinder Chawla

Illustrations

Bhushan Shaligram

Foreword

THE National Curriculum Framework (NCF), 2005, recommends that children's life at school must be linked to their life outside the school. This principle marks a departure from the legacy of bookish learning which continues to shape our system and causes a gap between the school, home and community. The syllabi and textbooks developed on the basis of NCF signify an attempt to implement this basic idea. They also attempt to discourage rote learning and the maintenance of sharp boundaries between different subject areas. We hope these measures will take us significantly further in the direction of a child-centered system of education outlined in the National Policy of Education (1986).

The success of this effort depends on the steps that school principals and teachers will take to encourage children to reflect on their own learning and to pursue imaginative activities and questions. We must recognise that, given space, time and freedom, children generate new knowledge by engaging with the information passed on to them by adults. Treating the prescribed textbook as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. Inculcating creativity and initiative is possible if we perceive and treat children as participants in learning, not as receivers of a fixed body of knowledge.

These aims imply considerable change in school routines and mode of functioning. Flexibility in the daily time-table is as necessary as rigour in implementing the annual calendar so that the required number of teaching days are actually devoted to teaching. The methods used for teaching and evaluation will also determine how effective this textbook proves for making children's life at school a happy experience, rather than a source of stress or boredom. Syllabus designers

have tried to address the problem of curricular burden by restructuring and reorienting knowledge at different stages with greater consideration for child psychology and the time available for teaching. The textbook attempts to enhance this endeavour by giving higher priority and space to opportunities for contemplation and wondering, discussion in small groups, and activities requiring hands-on experience.

The National Council of Educational Research and Training (NCERT) appreciates the hard work done by the textbook development committee responsible for this book. We wish to thank the Chairperson of the advisory committee in languages, Professor Namwar Singh, and the Chief Advisor for this book, Professor R. Amritavalli, for guiding the work of this committee. Several teachers contributed to the development of this textbook; we are grateful to their principals for making this possible. We are indebted to the institutions and organisations which have generously permitted us to draw upon their resources, materials and personnel. We are especially grateful to the members of the National Monitoring Committee, appointed by the Department of Secondary and Higher Education, Ministry of Human Resource Development under the Chairpersonship of Professor Mrinal Miri and Professor G.P. Deshpande for their valuable time and contribution. As an organisation committed to systemic reform and continuous improvement in the quality of its products, NCERT welcomes comments and suggestions which will enable us to undertake further revision and refinements.

New Delhi
20 November 2006

Director
National Council of Educational
Research and Training

Rationalisation of Content in the Textbooks

In view of the COVID-19 pandemic, it is imperative to reduce content load on students. The National Education Policy 2020, also emphasises reducing the content load and providing opportunities for experiential learning with creative mindset. In this background, the NCERT has undertaken the exercise to rationalise the textbooks across all classes. Learning Outcomes already developed by the NCERT across classes have been taken into consideration in this exercise.

Contents of the textbooks have been rationalised in view of the following:

- Content based on genres of literature in the textbooks and supplementary readers at different stages of school education
- Content that is meant for achieving Learning Outcomes for developing language proficiency and is accessible at different stages
- For reducing the curriculum load and examination stress in view of the prevailing condition of the Pandemic
- Content, which is easily accessible to students without much interventions from teachers and can be learned by children through self-learning or peer-learning
- Content, which is irrelevant in the present context

This present edition, is a reformatted version after carrying out the changes given above.

© NCERT
not to be republished

Textbook Development Committee

CHAIRPERSON, ADVISORY COMMITTEE IN LANGUAGES

Professor Namwar Singh, formerly *Chairman*, School of Languages,
Jawaharlal Nehru University, New Delhi.

CHIEF ADVISOR

R. Amritavalli, *Professor*, English and Foreign Languages
University (EFLU), Hyderabad

CHIEF COORDINATOR

Ram Janma Sharma, Former *Professor and Head*, Department
of Education in Languages, NCERT, New Delhi

MEMBERS

Beena Sugathan, *PGT (English)*, Loreto Convent, Delhi
Cantonment, New Delhi

Geetali Dowarah, *PGT (English)*, Mohandari Airforce School,
Dibrugarh, Assam

Rooma Palit, *PGT (English)*, Delhi Public School, Nalconagar,
Angul, Orissa

Shalini Advani, formerly *Principal*, British School, New Delhi

MEMBER-COORDINATOR

Nasiruddin Khan, Former *Reader in English*, Department of
Education in Languages, NCERT, New Delhi

Acknowledgements

THE National Council of Educational Research and Training is grateful to Professor M.L. Tickoo, formerly of the Central Institute of English and Foreign Languages, Hyderabad, and the Regional Language Centre, Singapore, for going through the manuscript and making valuable suggestions. Special thanks are due to Professor R. Amritavalli for editing the texts of two Units in the book and preparing their accompanying exercises in addition to her overall monitoring and assistance as Chief Advisor.

For permission to reproduce copyright material in this book NCERT would like to thank the following: Rupa & Co., New Delhi for 'A Gift of Chappals' from *Mridu in Madras—Goruchaka Turns Up* by Vasantha Surya; Penguin Books, New Delhi for 'Expert Detectives' from *The Broken Flute* by Sharada Dwivedi; Puffin Books for 'The Invention of Vita-Wonk' from *Charlie and the Great Glass Elevator* by Roald Dahl; Longman Group, UK Limited, for 'Gopal and the Hilsa Fish' from *Longman English 1* by R.B.Heath; and Ramachandra Guha for the 'The Story of Cricket' from *A Corner of a Foreign Field*, Picador.

At the behest of the Ministry of Defence a chapter has been included in this textbook about the National War Memorial. We thank MoD for their support and guidance. We sincerely thank D.P. Saklani, *Director*, NCERT for his vision and motivation. We thank Gouri Srivastava, *Professor & Head*, DESS for coordinating with MoD. We also thank Sandhya Singh, *Professor & Head*, DEL for her constant support. Our sincere thanks go to Saryug Yadav, *Professor of English, DEL*, for giving valuable inputs. Our special thanks go to Kirti Kapur, *Professor of English, DEL*, for developing the content of the chapter. Thanks are also

due to Rekha Sharma and Naresh Kumar for type setting the chapter.

Every effort has been made to trace all copyright holders. We apologise for some omissions, and will gratefully acknowledge them as soon as they can be traced.

Special thanks are also due to the Publication Division, NCERT, for their support. NCERT also acknowledges the contributions made by Parash Ram Kaushik, *Incharge*, Computer Station; Razi Ahmad and Arvind Sharma, *DTP Operators*; and Mathew John and Shahzad Husain, *Proofreaders*.

© NCERT
not to be republished

Constitution of India

Part IV A (Article 51 A)

Fundamental Duties

It shall be the duty of every citizen of India —

- (a) to abide by the Constitution and respect its ideals and institutions, the National Flag and the National Anthem;
- (b) to cherish and follow the noble ideals which inspired our national struggle for freedom;
- (c) to uphold and protect the sovereignty, unity and integrity of India;
- (d) to defend the country and render national service when called upon to do so;
- (e) to promote harmony and the spirit of common brotherhood amongst all the people of India transcending religious, linguistic and regional or sectional diversities; to renounce practices derogatory to the dignity of women;
- (f) to value and preserve the rich heritage of our composite culture;
- (g) to protect and improve the natural environment including forests, lakes, rivers, wildlife and to have compassion for living creatures;
- (h) to develop the scientific temper, humanism and the spirit of inquiry and reform;
- (i) to safeguard public property and to abjure violence;
- (j) to strive towards excellence in all spheres of individual and collective activity so that the nation constantly rises to higher levels of endeavour and achievement;
- * (k) who is a parent or guardian, to provide opportunities for education to his child or, as the case may be, ward between the age of six and fourteen years.

Note: The Article 51A containing Fundamental Duties was inserted by the Constitution (42nd Amendment) Act, 1976 (with effect from 3 January 1977).

* (k) was inserted by the Constitution (86th Amendment) Act, 2002 (with effect from 1 April 2010).

Contents

Foreword ... iii

Rationalisation of Content in the Textbooks ... v

NOTES FOR THE TEACHER (UNITS 1–3) ... 1

1. Three Questions ... 7

The Squirrel ... 17

2. A Gift of Chappals ... 18

The Rebel ... 33

3. Gopal and the Hilsa Fish ... 36

The Shed ... 48

NOTES FOR THE TEACHER (UNITS 4–8) ... 50

4. The Ashes That Made Trees Bloom ... 56

Chivvy ... 70

5. Quality ... 72

Trees ... 84

6. Expert Detectives ... 86

Mystery of the Talking Fan ... 98

7. The Invention of Vita-Wonk ... 100

Dad and the Cat and the Tree ... 108

Garden Snake ... 112

8. A Homage to our Brave Soldiers ... 114

Meadow Surprises ... 137

THE CONSTITUTION OF INDIA

PREAMBLE

WE, THE PEOPLE OF INDIA, having solemnly resolved to constitute India into a ¹**[SOVEREIGN SOCIALIST SECULAR DEMOCRATIC REPUBLIC]** and to secure to all its citizens :

JUSTICE, social, economic and political;

LIBERTY of thought, expression, belief, faith and worship;

EQUALITY of status and of opportunity; and to promote among them all

FRATERNITY assuring the dignity of the individual and the ²[unity and integrity of the Nation];

IN OUR CONSTITUENT ASSEMBLY this twenty-sixth day of November, 1949 do **HEREBY ADOPT, ENACT AND GIVE TO OURSELVES THIS CONSTITUTION.**

1. Subs. by the Constitution (Forty-second Amendment) Act, 1976, Sec.2, for "Sovereign Democratic Republic" (w.e.f. 3.1.1977)
2. Subs. by the Constitution (Forty-second Amendment) Act, 1976, Sec.2, for "Unity of the Nation" (w.e.f. 3.1.1977)