

Silly soup.

From Letters and Sounds.

Rhyme.

I'm going to make a silly soup,
I'm making soup that's silly.
I'm going to cook it in the fridge,
To make it nice and chilly!

In goes a

And a ...

And a ...

And a ...

I'm going to make a silly soup,
I'm making soup that's silly.
I'm going to cook it in the fridge,
To make it nice and chilly!

In goes a

And a ...

And a ...

I'm going to make a silly soup,
I'm making soup that's silly.
I'm going to cook it in the fridge,
To make it nice and chilly!

In goes a

And a ...

And a ...

Enjoy your soup!