

The Color Song

Tune: If You're Happy and You Know It

If your clothes have any red, any red,
If your clothes have any red, any red,
If your clothes have any red, put your finger on your head,
If your clothes have any red, any red.

Additional Verses:

Blue- finger on your shoe

Yellow- smile like a happy fellow

Brown- turn your smile into a frown

Black- put your hands behind your back

White- stomp your feet with all your might


Pass the Color

Tune: Row, Row, Row Your Boat

Pass, pass, pass the color,
This is the game we play!
When the little song is through,
The color name we'll say.

(Sit in circle and pass the crayon around singing the song until the song stops. Once the song ends that child tells you what the color is.)


What Color Are You Wearing?

Tune: Mary Had a Little Lamb

If you're wearing red today, red today, red today,
If you're wearing red today, stand up and shout "Hooray!"

(vary the colors and have children transition out after their color is called)


We Love Color!

Tune: Head, Shoulders, Knees and Toes

Red, yellow, green and blue, green and blue,
Red, yellow, green and blue, green and blue,
Purple, orange, brown and black,
Red, yellow, green and blue, green and blue.


A Color Chorus

Tune: If You're Happy and You Know It


If you see a (purple) crayon, pick it out! (find the crayon)

If you see a (purple) crayon, pick it out!

Stand and wiggle, give a shout! (Stand up with the crayon, then wiggle hips and shout)

(Purple) is great without a doubt! (hold up crayon)


If you see a (purple) crayon, pick it out!


Color of Your Clothes

Tune: The Farmer in the Dell

If you are wearing (color name),
If you are wearing (color name),
Stand up tall and turn around
And then sit right back down!


Rainbow Song

Tune: Twinkle, Twinkle, Little Star

Red and orange, green and blue,
Shiny yellow, purple too.
All the colors that we know, live up in the rainbow.
Red and orange, green and blue,
Shiny yellow, purple too.


Oh, Rainbow!

Tune: O Christmas Tree

Oh, rainbow, oh, rainbow,
How lovely are your colors.
Oh, rainbow, oh, rainbow,
How lovely are your colors.
Purple, red and orange, too,
Yellow, green and blue so true.
Oh, rainbow, oh, rainbow,
How lovely are your colors.


Five Little Crayons

Five little crayons colored a scene. (Hold hand up)

Yellow, blue, orange, red and green. (Wiggle each finger)

“Look,” said Yellow, “My sun is bright!” (Move yellow in a circle to make the sun)

Blue said, “Great! My river's just right!” (Wiggle blue back and forth to make a river)

Orange said, “Flowers! I'll add some, too!” (Wiggle orange)

“Sigh,” said Green, “I'm tired of trees, (Hold up green)


And grass and bushes and tiny leaves.

I think I'll draw a big green cloud!” (Draw a cloud in the air with green)

“A big green cloud should be allowed!”

The crayons all smiled and didn't think twice (Wiggle fingers)

A big green cloud sounded rather nice! (Wave hand)


Color Chant

Red, red, red I got a bump on my head...red, I got a bump on my head – Ouch!

Orange, orange, orange, I was eating an orange...orange, I was eating an orange – Mmmm!

Yellow, yellow, yellow, I was sitting in jello...yellow, I was sitting in jello – Yeah!

Green, green, green I was feeling so mean...green, I was feeling so mean – GRRR!

Blue, blue, blue, I was sick with the flu...blue, I was sick with the flu – Achoo!

Purple, purple, purple, I was having a burple...purple, I was having a burple – Excuse me!

White, white, white, I'm afraid of the night...white I'm afraid of the night – Boo!

Brown, brown, brown, I was wearing a frown...brown, I was wearing a frown – Boo, hoo!

Black, black, black, I've got a spider on my back...black, I've got a spider on my back – Get it off!

