

BUSCA LOS COLORES


Jennifer Brunk

Busca Los Colores

A [Spanish Playground](#) Ebook

Jennifer Brunk

Contents copyright 2011 by Jennifer Brunk. All rights reserved. No part of this document or the related files may be reproduced or transmitted in any form, by any means (electronic, photocopying, recording, or otherwise) without prior written permission.


El azul del cielo,

El morado de las flores,

Mira el mundo,

¡Busca los colores!

Pájaro verde

¿Lo ves?


Árbol verde

¿Qué más?

Busca el verde

allí donde estás.

Bolsa café

¿La ves?


Oso café

¿Qué más?

Busca el café

allí donde estás.

Nieve blanca

¿La ves?


Caballo blanco

¿Qué más?

Busca el blanco

allí donde estás.

Carro rosado

¿Lo ves?


Bici rosada,

¿Qué más?

Busca el rosado

allí donde estás.

Gato negro

¿Lo ves?


Perro negro

¿Qué más?

Busca el negro

allí donde estás.


Pájaro azul

¿Lo ves?


Cielo azul

¿Qué más?

Busca el azul

allí donde estás.


Calabazas
anaranjadas

¿Las ves?

Zapatos
anaranjados

¿Qué más?


Busca el anaranjado

allí donde estás.


Puerta morada

¿La ves?

Flores moradas

¿Qué más?


Busca el morado

allí donde estás.


Botas rojas

¿Las ves?


Hoja roja

¿Qué más?

Busca el rojo

allí donde estás.


Pez amarillo

¿Lo ves?


Patos amarillos

¿Qué más?

Busca el amarillo

allí donde estás.


Muchos colores,

Tú los buscaste.

¡Muchos colores!

¡Tú los

encontraste!

A Guide for Parents and Educators

Busca los colores

- Uses vibrant photographs to make the meaning of Spanish words clear
- Moves Spanish out of the book and into your child's world
- Helps children engage with Spanish to process the language at a deeper level

As you read

- Point to the pictures.
- Use your surroundings and look for the color when you ask *¿Qué más?*.
- Encourage your child to look for the color, too.
- Repeat the color word as you point to different things.
- Use phrases like these:
 - El azul ¿dónde hay azul? / Blue, where is there blue?
 - Hay azul allí. / There is blue there.
 - Sí, es azul. / Yes, it's blue.
 - ¿Algo más? / Anything else?
 - Busquemos más azul. / Let's look for more blue.

Language notes

- Colors are nouns. *El azul*, *el rojo*, and *el anaranjado*, for example, are nouns and mean the color blue, the color red, the color orange.
Busca el rojo. / Look for red.
- Colors are also adjectives. When you say an object is a certain color, the color words are adjectives. The color agrees with the object in gender (masculine or feminine) and number (singular or plural).

gato negro / black cat (*negro* is masculine and singular to agree with *gato*)
botas rojas / red boots (*rojas* is feminine and plural to agree with *botas*)

Color words that end in *-e*, like *verde* and *café*, do not show gender. These words do show number. They will always end in *-e* (singular) or *-es* (plural).

Photograph credits

Photographs are listed in the order they appear in the book.

1. The cover photo, "Color Washed Grainy Seamless Retro Patterns 4" is copyright © 2009 by webtreats and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/webtreatsetc/4151138066/>

2. The photo "Green Bird" is copyright © 2009 by japes18 and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/japes18/2977889622/>

3. The photo, "Green" is copyright © 2008 by bark and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/barkbud/4225800040/>

4. The photo, "Brown Bag (without staple)" is copyright © 2010 by Jeffrey Beall and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/denverjeffrey/4391650061/>

5. The photo, " Alaskan Brown Bear" is copyright © 2008 by marshmallow and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/tmarschner/2729647854/>

6. The photo, "Snow White" is copyright © 2008 by Shril and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/aunto/3076500455/>

7. The photo, "Black and White" is copyright © 2005 by andreavallejos and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/genewolf/51823359/>

8. The photo, "Pink Car" is copyright © 2008 by Florian and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/fboyd/2282145360/>

9. The photo, "Pink Bike!" is copyright © 2006 by Rudi Riet and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/rudiriet/99496145/>

10. The photo, "Black is black" is copyright © 2008 by Claudio Matsuoka and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/cmatsuoka/3264091782/>

11. The photo, "Jingle the black labrador" is copyright © 2007 by Michael Gwyther-Jones and made available under a Attribution 2.0 Generic (CC BY 2.0) license.

<http://www.flickr.com/photos/12587661@N06/2350272554/>

12. The photo, "Blue Jay" is copyright © 2010 by Martin Cathrae and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/suckamc/5324951545/>

13. The photo, "Sky and Cloud" is copyright © 2006 by Ray Tsang and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/saturnism/195649679/>

14. The photo, "Pumpkins" is copyright © 2007 by Rich Bowen and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/rbowen/1564474152/>

15. The photo, "orange crocks" is copyright © 2006 by Naama ym and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/naama/250708659/>

16. The photo, "The purple door" is copyright © 2010 by LISgirl and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/lisgirl/4828597708/>

17. The photo, "April 23, 2006: The Color Purple" is copyright © 2006 by Matt McGee and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/pleeker/135724120/>

18. The photo, "Red boots" is copyright 2010 by Suzette Pauwels and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/suzettesuzette/4883367254/>

19. The photo, "Red leaf" is copyright 2011 by Anne Hornyak and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/anneh632/6197026842/>

20. The photo, "Fishie" is copyright 2007 by joeshlabotnik and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/joeshlabotnik/1607007790/>

21. The photo, "fp071308" is copyright 2008 by Dennis Hill and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/fontplaydotcom/2702900782/>

22. The photo, "IMG_2397_2" is copyright 2011 by ellenm1 and made available under a Attribution 2.0 Generic (CC BY 2.0) license.
<http://www.flickr.com/photos/ellenm1/5996445619/>