

Burro's Tortillas
By Terri Fields,
Illustrated by Sherry Rogers

ready

listo

gather

reunir

Burro's Tortilla Chant

- What comes first? Corn is planted and it grows.
- What comes next? Pick the corn.
- What comes next? Remove the kernels from the cobs.
- What comes next? We boil the kernels.

