

Dunkin

小驴

Children's story and coloring book
故事和着色书

There once was a donkey
named Dunkin. He lived in a
nice barn with his parents.

Donkey – 驴

Lived – 住

Barn – 谷仓

Parents – 父母

However, Dunkin was not a happy donkey. He complained about everything. His parents, the farmer and the farmer's daughter took good care of him, but still Dunkin wasn't content.

Dunkin woke up one day and looked outside. It was raining. This made him feel sad. Now he could not go out to play.

Not – 不
Happy – 快乐
Complained – 抱怨
Everything – 一切
Farmer – 农民
Daughter – 女儿
Took care – 照料
Content – 知足常乐

One day – 有一天
Looked – 看
Outside/out – 外面
Raining – 下雨
Sad – 不高兴
Could not – 不能
Play – 玩

Saren, the farmer's daughter, came to see Dunkin. She was happy.

□

□
“I’m so sad,” Dunkin said to Saren. “I don’t like rain. I want to go out and play, but I can’t.”

Don’t like – 不喜欢

Want – 要

Can’t – 不能

Saren said, “I was sad this morning too. But my mother reminded me that there are many things that I can be thankful for. There are also many fun things to do even when it is raining.”

Mother – 妈妈
Reminded – 让我想起
Many things – 很多事情
Thankful – 感谢
Fun – 好玩
Even – 即使

Later that morning, Dunkin started playing a game with the other farm animals. He had a lot of fun.

After the game, Dunkin told his parents, “I’m sorry for complaining. I

want to be more cheerful. Thank you for taking good care of me.”

Later/after – 后来
Playing – 玩
Game – 游戏
Other – 其他
Animals – 动物
I’m sorry – 对不起
Cheerful – 高兴
Thank you – 谢谢你们

Dunkin then played another game with the animals. He was happy even though it was raining outside. The other animals were happy too. They liked playing with Dunkin because Dunkin was a happy donkey.

