

English for Fun
Coloring book & poems

yellow	green
blue	orange
red	purple
brown	pink
gray	tan
black	white

- Soap is green or red, or white,
Or blue, or black as inc.
But when you wash it is turn
white,
It is so strange, I think.*

*Red and yellow, blue and green,
Blue and green, blue and green,
Red and yellow, blue and green,
Black and white and brown.
Orange, purple, pink and grey,
Pink and grey, pink and grey,
Orange, purple, pink and grey,
Black and white and brown.*

Blueberry Muffin finds a big scallop shell.

*Blue sea, green tree.
Brown hand, yellow sand.
Rose red, grey head.
Snow white, black night.*

*Blue is the sea,
Green is the grass,
White are the clouds
As they slowly pass.
Black are the crows,
Brown are the trees,
Red are the sails
Of a ship in the breeze.*

*I see green, I see yellow,
I see that funny fellow.
I see white, I see black,
I see this and that and that. I see
pink, I see brown,
I stand up and I sit down,
I see red, I see blue,
I see you and you and you!*

*The frog is green, green, green
And so is the tree,
One, two, three, one, two, three
Red, red, red the rose,
Blue, blue, blue the dress.
Grey, grey, grey the rat
And so is the cat!*

What is green?

*Please, tell me, what is green?
Grass is green, so long and clean.
“What is red?”, asked little
Fred.*

*“The ball is red”, says his brother
Ted.*

*What is grey? Can you say?
Yes, I can – the mouse is grey!
What is white? I want to
know.*

Milk is white and so is snow!

This is ...

This is a big green frog,

This is a big brown dog.

This is a big grey rat,

This is a big black cat.

Take a little bit of yellow.
Take a little bit of yellow
And a little bit of red,
Put it in the bowl
And what have you got instead?
We've got a colour we've never had
before.
What have we got?
We've got orange! We can mix lots of
colours
All the colours you've ever seen.
We can mix lots of colours
Yellow and red make orange,
And yellow and blue make green.
Take a little bit of yellow
And a little bit of blue,
Put it in the bowl
And mix it up do.
We've got a colour we've never had
before.
What have we got?
We've got green!
We can mix lots of colours
All the colours you've ever seen.
We can mix lots of colours
Yellow and red make orange,
And yellow and blue make green.

*Small as a peanut.
Small as a peanut
Big as a giant
We're all the same size
When we turn off the light
Red, black or orange
Yellow or white
We all look the same
When we turn off the light
So maybe the way
To make everything right
Is for God to just reach out
And turn off the light!*

Colours.

*Red and yellow, pink and green,
Orange and purple, and blue,
I can sing a rainbow,
Sing a rainbow,
Sing a rainbow too.*

*Red and yellow, pink and green,
Orange and purple, and blue,
I can see a rainbow,
See a rainbow,
See a rainbow too.*

*The bow that has no arrow.
Which is the bow that has no
arrow?
The rainbow that never killed a
sparrow.
Which is the singer that has but
one song?
The cuckoo, who singeth it all
day long.*

Bow – лук, arrow – стрела,
sparrow – воробей

*When daisies pied, and violets
blue,
And Tulips of yellow hue:
And lady-smocks all silver white,
Do paint the meadow with
delight,
The cuckoo then on every tree,
Mocks married men, for this sings
he,
Cuckoo; cuckoo, cuckoo: O word
of fear,
Appeasing to a married ear.*

Daisies – ромашки, маргаритки, hue – окрас, lady-smocks – сердечник луговой

*If you're wearing red today,
Red today, red today,
If you're wearing red today,
Stand up and say "Hoo-ray!"*

Repeat: for other colors

*I have many pencils,
Red and green and blue.
I shall draw a picture
And give it to you!
I have many pencils,
My brother has a pen.
We can draw on paper
Funny little man.*

*Hush, hush, little baby.
The sun's in the West,
The lamb in the meadow
Has lain down to rest,
The bough rocks the bird now.
The flower rocks the bee,
The wave rocks the lily,
The wind rocks the tree.
And I rock the baby
So softly to sleep
It must not awaken
Till daisy buds peep.*

*Hush, little baby, don't say a word,
Mama's going to buy you a
mockingbird.*

*And if that mockingbird don't sing,
Mama's going to buy you a diamond
ring.*

*And if that diamond ring turns brass,
Mama's going to buy you a looking
glass.*

*And if that looking glass gets broke,
Mama's going to buy you a billy goat.
And if that billy goat won't pull,
Mama's going to buy you a cart and
bull.*

*And if that cart and bull turn over,
Mama's going to buy you a dog
named Rover.*

*And if that dog named Rover won't
bark,
Mama's going to buy you a horse and
cart.*

*And if that horse and cart fall down,
You'll still be the sweetest little baby
in town.*

Mockingbird – птица-пересмешник, brass
– латунь, Cart -телега

Bubble Bath
by Rob Reid

Bubbly, bubbly bubble bath,
(шевелим всеми десятью
пальчиками)

Filled to the top,
(поднимаем ручки над гол
пальчики кверху)

Listen to the bubbly bubbles,
(прикладываем ладошки
'рупором' к ушкам - слуша
Pop! Pop! Pop!
(хлопаем в ладошки три р

Bath Time

*After a bath, I try, try, try to wipe
myself dry, dry, dry.*

(Вытираете плечики и ручки)

Hands to wipe, and fingers, and toes,

*(Держите ручки ладонками
наружу, указываете на
пальчики ножек)*

Two wet legs and a shiny nose

*(Ручки на бедрах, затем
указываете на носик)*

Just think how much less time I'd take

*If I were a dog and could shake, shake,
shake!*

*(Ребенок отряхивается как
собачка)*

Naughty Soap Song
by Dorothy Aldis

*Just when I'm ready to start on my ears
That is the time that my soap
disappears.*

*It jumps from my fingers and slithers
and slides*

*Down to the end of the tub, where it
hides.*

*And acts in a most disobedient way.
And that's why my soap's growing
thinner each day*

The Eensy-Weensy spider

Went up the water spout,

(показываете как паучок ползёт вверх по своей паутине - перебираете скрещёнными замочком указательными пальцами одновременно, поднимая руки вверх)

Down came the rain

(к этому моменту руки должны находиться над головой, и вы их резко опускатете, показывая, что дождик такой сильный, что смыл паучка на землю)

"And was shed the spider out.

Out came the sun

And dried, up all the rain.

And the Eensy-Weensy spider

Went up the spout: again

(опять "ползёте" пальчиками вверх)

*The wheels on the bus
Go round and round,
Round and round/
Round and round.
The wheels on the bus
Go round and. round
All through the town.*

(каждый раз, когда произносите
"round", описываете руками
большой круг в воздухе)

*The horn on the bus
Goes "beep, beep, beep
Beep, beep, beep,
Beep, beep, beep"*

*The horn on the bus
Goes "Beep, beep, beep"
All through the town.*

(каждый раз, произнося "бип",
одновременно сжимаете какую-
нибудь игрушку-пищалку)

This little pig went to market,
(загибаем один пальчик)

This little pig stayed at home,
(загибаем второй пальчик)

This little pig had roast beef,
(загибаем третий пальчик)

This little pig had none,
(загибаем четвёртый пальчик)

And this little pig cried,
"wee-wee-wee-wee-wee",
(кричим и хрюкаем как можно
громче)

All the way home.

This little pig went to market.

This little pig stayed home.

**This little pig cried "Wee, wee, wee!"
All the way home.**

This little pig had roast beef.

This little pig had none.

*Hickory, dickory/ dock,
The mouse ran up the
clock,*

(показывайте как мышка бежит
вверх по стенке прямо к

часам) *The clock ran one,
The mouse ran down,*

(показываете, как мышка,
бежит вниз)

Hickory, dickory, dock.

**Dickery, dickery, dock!
The mouse ran up the clock;
The clock struck one, and down he ran;
Dickery, dickery dock!**

*Slowly, slowly, very slowly
Creeps the garden snail.*

(Покажите, как медленно ползет по
полоске улитка..)

*Quickly, quickly, very quickly
Runs the little mouse.*

(Стремительно промчался по полу
маленький мышонок.)

*Quickly, quickly, very quickly
Round about the house.*

Бум - и мышонок врезался малышу
в живот. Щекотно'

Two little eyes to look around,

показываем глазки

Two little ears to hear each sound,

показываем ушки

*One little nose to smell what's
sweet,*

показываем носик

*One little mouth that likes to
eat,*

показываем ротик

