
Illustra�ons © 2011 by Rafael López

This is the story of how the farm maiden and all the farm

animals worked together to make the rice pudding that they

serve at the fiesta. With the familiarity of “The House That Jack

Built,” this story bubbles and builds just like the ingredients of

the arroz con leche that everyone enjoys. Cleverly incorpora�ng

Spanish words, adding a new word in place of the English word

from the previous page, this book makes learning Spanish easy

and fun.

Discussion QuestionsDiscussion QuestionsDiscussion QuestionsDiscussion Questions

Before reading The Cazuela That the Farm Maiden S�rred:

Show your students the cover of the book. Ask them:

• What do you think the story is about?

• What do you think “cazuela” means?

• What does the appearance of the word “cazuela” possibly reveal about the story?

While reading:

Use the flash cards included at the back of this ac�vity guide to reinforce the Spanish

vocabulary introduced in the story. Hand out the flash cards to your students and have them

hold up their cards whenever their words appear in the story as you read aloud.

A�er reading:

Have a discussion with your students about different languages and how we learn them. Here

are some ques�ons to get a conversa�on started:

• How do you normally learn new words?

• How do you learn the Spanish words introduced in the story?

• What can you do to remember what the Spanish words mean?

In The Cazuela That the Farm Maiden S�rred, the animals work together to help the farm

maiden make the arroz con leche. Discuss with your students what they do to help others

complete tasks. Do they have specific chores to do at home? How does working in a team

make some jobs easier?

February 2011

ISBN 978-1-58089-242-1 $17.95 HC

ISBN 978-1-60734-269-4 $9.99 E-book

Ages 5–8 • 10 x 10 • 32 pages

Full-color illustra�ons

1

A Discussion and Activity Guide

Developed by Charlesbridge and Samantha Vamos

ActivitiesActivitiesActivitiesActivities

Foreign LanguageForeign LanguageForeign LanguageForeign Language

Choose sixteen Spanish words from the list below to fill in the blank squares in your

bingo card. You can write in the word or draw a picture of it. When your teacher calls

out the English meaning, mark the Spanish word on your board. The first person to

 get four in a row (horizontally, ver�cally, or diagonally) wins!

 Arroz Arroz con leche Azúcar

 Burro Cabra Campesina

 Campesino Cazuela Crema

 Gallina Gracias Huevos

 Leche Limón Mantequilla

 Maracas Mercado Pato

 Tambor Vaca

2

3

World CulturesWorld CulturesWorld CulturesWorld Cultures

The cuisines of Mexico, the Caribbean, and South America have many

delicious desserts in addi�on to arroz con leche. In small groups, pick

another tradi�onal La�n sweet and fill in the facts below. Your school

or local library is a great place to start your research. When you’re

finished, present your findings to the rest of the class.

 Name of the dessert:___

 Country of origin:__

 Key ingredients:___

 __

 Prepara�on/Cook �me:_______________________________________

 Other interes�ng facts:__

In the space provided below, write about a dessert representa�ve of your own unique family

culture. The dessert can be anything from homemade Rice Krispies treats or apple pie to mochi

or mousse au chocolat. When you’re done, present your dessert to your classmates. Here are

some ideas to get you started:

• Why is this dessert special to you?

• Is it an old family recipe?

• Do you have any specific memories associated with it?

4

MathematicsMathematicsMathematicsMathematics

Recipe for Arroz con leche

Ingredients

1 cup uncooked white rice

2 cups milk

2 cups cream

⅓ cup sugar

2 tablespoons unsalted buUer

1 cinnamon s�ck

2 large egg yolks

Ground cinnamon

Ground nutmeg

Use the ingredients listed above to help you answer the following ques�ons:
(Answers on page 6)

Addi�on & Subtrac�on:

1) Combined, how many cups total of rice, milk, and cream are needed to make arroz con

leche?

2) You have a carton that contains 8 cups of milk. The recipe calls for 2 cups of milk. How many

extra cups of milk do you have?

Mul�plica�on & Division:

3) The recipe for arroz con leche wriUen above normally serves six people. However, you want

to make arroz con leche for twenty-four people. To quadruple the recipe, how many cups of

cream will you need?

4) You want to cut the recipe in half. How many tablespoons of rice will you need in order to

serve three people instead of six? (Hint: 1 cup = 16 tablespoons)

Frac�ons:

5) You poured half a cup of rice into the mixing bowl. How many more cups of rice do you need

to add to have the correct amount?

6) When making arroz con leche, you accidently poured a full cup of sugar into the mixing bowl.

How many cups of sugar must you remove to have the proper amount of sugar?

Health & NutritionHealth & NutritionHealth & NutritionHealth & Nutrition

The food pyramid is a useful tool in helping you make healthy choices when it comes to food.

There are six categories of food within the pyramid: grains, vegetables, fruits, dairy, proteins,

and sweets. Place the following ingredients from the recipe for arroz con leche in their proper

place within the pyramid: azúcar; limón; crema; arroz; huevos; leche; mantequilla. You can

write in the words or draw pictures of them.

5

Grains

Vegetables Fruits

Dairy PROTEINS

sweets

SAFETY TIPSSAFETY TIPSSAFETY TIPSSAFETY TIPS

Before you start cooking arroz con leche, there a few important safety

�ps for you to keep in mind:

1) Always wash your hands before you begin cooking!

2) Use cooking utensils that won’t break if you drop them, like

plas�c or metal measuring cups and mixing bowls.

3) Organize your project before hand—make sure you have all the

necessary ingredients in a readily accessible place.

4) Avoid sampling uncooked products with raw eggs—you could get sick!

5) Turn pan handles so they aren’t s�cking out from the stove.

6) Let a grown-up handle tasks such as handling pots and pans on the stove and

cuYng up ingredients with a knife.

7) Never cook without adult supervision!

Answers:Answers:Answers:Answers:

1) 1 cup of rice + 2 cups of milk + 2 cups of cream = 5 cups total.

2) 8 cups of milk - 2 cups of milk = 6 extra cups of milk.

3) 2 cups of cream x 4 = 8 cups of cream.

4) First, convert to tablespoons. 1 cup = 16 tablespoons, therefore you have 16 tablespoons

of rice. 16 tablespoons ÷ 2 = 8 tablespoons of rice.

5) 1 cup of rice = ²⁄₂ cup

 ²⁄₂ cup - ½ cup = ½ cup more rice needed.

6) 1 cup of sugar = ³⁄₃ cup

 ³⁄₃ cup - ⅓ cup = ⅔ cups of sugar need to be removed.

6

