

天真烂漫

着色本和练习本

嘿，雪花，我在呼唤妳
嘿，雪花，我想要保护妳

Help the shepherd find Snowflake
帮助牧羊人发现雪花

Find and color the sheep.

Help the mother find her son.

帮助妈妈找到她的儿子。

做个快乐的帮手

Be a Happy Helper

幫忙削洋芋
Peeling the potatoes

擦亮皮鞋
Shine the shoes

撿起紙屑
Picking up the papers

洗淨衣服
Washing the clothes

清理浴室
Cleaning the bathroom

如你能对人友善, 别人也会如此

一天我正在玩, 妹妹来到身边

我不希望她在那里, 我说了难听的话

妈妈必须和我坐下好好谈一谈

再次成为朋友
我感到很快乐

如你能对人友善
别人也会如此
给出一点鼓励
看看爱有何影响！别人也会如此

*If you'll be kind to others,
They'll be kind to you.
Just give a little cheering up
And see what love can do!*

现在做

Match each child to their shadow.

保持清洁多美好！

Color the things that each child will need.

彩色每个孩子需要的东西。

www.freekidstories.org