


A Nighttime Tale

有关夜晚的摇篮曲


When darkness
covers the sky,
And stars twinkle
up on high,

夜幕降临，
高高的天空里闪烁着
星星。


I love to listen to all
the sounds,
That nighttime
brings around.

我爱听
晚上的所有声音。


I hear the crickets' song;
The frogs also sing along.

我听到了蟋蟀唧唧的歌，
青蛙也随着唱和。

I can hear the breeze,
Rustling the grass and
leaves.

*嘘，我听到了微风
沙沙地吹过了树叶
和草丛。*


Hush now, and listen well,
There's a nighttime tale

静下来，仔细听，
有一个床前的故事


Told to all,
near and
far,
No matter
where you
are.

告诉大家，
无论是远
是近，
也无论你
在哪里。


www.freekidstories.org

Original poem from "Lincoln's Lullaby."
Art by Agnes Lemaire

