

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

wonderful

maravilloso

again

otra vez

job

tarea

Burro's Tortilla Chant

What comes first? Corn is planted and it grows.

What comes next? Pick the corn.

