


The Color of Love

A cor do amor


Some are black and
some are white,
Some are wrong and
some are right,

*Uns são pretos, outros
brancos,
Uns tímidos, outros
francos;*

Some get rich and some stay poor,
Some make peace and some make war.

*Uns são ricos, outros pobres,
Uns tratantes, outros nobres.*


Some are yellow, some are brown,
Some are up and some are down,

Uns amarelos, outros morenos,
Uns grandes, outros pequenos;


Some go far, some fall behind,
Some are mean and some are kind.

*Uns vão longe, outros ficam para trás,
Uns são bons, outros maus demais.*


Some are reds and some are greens,
Some stay quiet, some make scenes,

*Uns são verdes, outros vermelhos,
Uns calados, outros metem o bedelho;*


Some say yes and some say no,
Some will tell you where to go.

Uns dizem sim, outros dizem não,
Alguns o caminho nos mostrarão.

But underneath our different skin,
The same heart beats, deep within.
For brothers, sisters all are we,
Meant to live in harmony.

Mas debaixo da nossa pele diferente
Bate um coração igual, minha gente;
Pois somos todos irmãos! Que alegria!
E devemos viver em harmonia.


www.freekidstories.org

Text courtesy of Activated magazine. Art © TFI.