
Burro’s Tortillas
By Terri Fields,

Illustrated by Sherry Rogers

Presenter
Presentation Notes
Tomorrow we are going to read a book called Burro’s Tortillas by Terri Fields.

[Ask students questions that help them describe the cover and make predictions about the story.]

This book has many words in Spanish.

We’re going to talk about the meanings of these words, and then you can help me find them when we read the book tomorrow.

amigos

Presenter
Presentation Notes
Does anyone know what “amigos” means? (Friends)

“Amigos” is the Spanish word for “friends,” just like the children in this picture. Let’s all say “amigos” three times. [Students repeat “amigos” three times.]

 Partner Talk

Why do you like your best amigo?

tortillas

Presenter
Presentation Notes
Does anyone know what tortillas means? (A type of food, like bread)

Tortillas are like very thin pieces of bread. Show me how thin you think tortillas are.

[Model the action by placing your forefinger and thumb very close together.]

Now let’s say tortillas three times. [Students repeat.]

Raise your hand if you think you’d like to eat tortillas.

tortillera

la masa

metate

Presenter
Presentation Notes
Does anyone know what metate means? (Grinding stone)

How about la masa? (Dough)

Does anyone know what tortillera means? (It’s used to flatten dough for tortillas.)

The burro in the story really wants to eat some tortillas. But he will have to make them first. We need three things to make tortillas.

First, we need a metate. Let’s say me-ta-te three times. [Students repeat.]

We use a metate to make flour out of corn for the tortillas.

Next, we mix the corn flour with water and it makes la masa. Now let’s say la ma-sa three times. [Students repeat.]

Remember how thin tortillas are? Show me. [Model the action by placing your forefinger and thumb very close together.]

Finally, we make them that thin with a tortillera. Let’s all say tor-ti-lle-ra three times. [Students repeat.]

The tortillera presses, or smashes, the masa flat. Everyone clap their hands together three times to show how the masa is pressed flat.

[Lead the students in three horizontal claps to mimic pressing a tortilla]

When the masa is flat, we cook it and eat yummy tortillas!

Vengan aquí.

Presenter
Presentation Notes
There are some other Spanish words in this book, like “Vengan aquí.” Does anyone know what “Vengan aquí” means? (Come here!)

“Vengan aquí “ means “come here.” Someone told these dogs, “Vengan aquí,” and here they come! Let’s say “ven-gan a-quí” three times. [Students repeat.]

 Partner Talk

What would you do if I said “Vengan aquí”? (We would come to you.)

¡Yo no!

Presenter
Presentation Notes
Does anyone know what “¡Yo no!” means? (Not me)

This little girl doesn’t want to do something. She says, “¡Yo no!” – “not me!” Let’s say “¡Yo no!” three times. [Students repeat.]

 Partner Talk

Tell your partner something you don’t like doing.

muy delicioso

Presenter
Presentation Notes
Does anyone know what muy delicioso means? (Very delicious)

This ice cream is muy delicioso. It is very good to eat. Let’s say muy de-li-cio-so three times.

 Partner Talk

Tell your partner a food that you think is muy delicioso.

Now that you understand these Spanish words, we are ready to start reading the book!

	Burro’s Tortillas
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7

