Lesson Plans

Unit: Communities—Costa Rica

Lesson 7

Targeted Language Progress Indicators

Students express their like or dislike for food.

Students describe a typical breakfast in Costa Rica as well as food typical to their area.
Targeted Wyoming Content Strands for Other Disciplines
MATH: MEASUREMENT: Students use a variety of tools and techniques of measurement in a problem-solving situation.

3. Students apply estimation and measurement of capacity to content problems and express the results in US customary units (teaspoons, tablespoons, cups, pints, quarts, gallons).

SCIENCE: HISTORY AND NATURE OF SCIENCE IN PERSONAL AND SOCIAL DECISIONS:
2. c Origins and conservation of natural resources, including Wyoming examples.

SOCIAL STUDIES: CULTURE/CULTURAL DIVERSITY: Through the study of the Western Hemisphere, students demonstrate an understanding of different cultures and how these cultures have contributed and continue to contribute to the world in which they live.

2. Students describe cutural diversity and the interdependance of cultures.

	Language Structures to

Teach/Review

· R-The verb “estar” for location

· R-Muchos y pocos (a/as)

· R-Verb “Haber-Hay”

	Culture to Teach/Review

Products, practices and perspectives associated with communities of Latin America.

Focus Vocabulary for This Lesson:

Gallo Pinto (traditional breakfast recipe for Costa Rica. Literally translated it means “Painted rooster”)

El arroz (rice)

Los frijoles (beans)

La cebolla (onion)

El cilantro (coriander)

El pimiento rojo (red pepper)
La receta (recipe)

La taza (cup)

La cuchara (tablespoon)

Deliciosa, mala, así-así (delicious, bad, so-so)
Materials Needed for This Lesson

· Raw materials/ingredients for Gallo Pinto (rice, beans, onion, red pepper, vegetables, corn tortillas) or prepared Gallo Pinto
· Alimentos (Grade6-Unit2.Lesson6-PP1)
· Disposable plates, napkins, forks or spoons

· Gallo Pinto Recipe (Grade6-Unit2.Lesson6-Handout1)
Lesson Steps

Warm-up: Use flashcards (Grade6-Unit2.Lesson6-PP1) or raw materials from the previous class to review the new vocabulary. Ask students if the same products exist or are available in their community and whether or not their community produces/grows these products.
arroz, frijoles, cebolla, cilantro, pimiento rojo, carne, tortillas de maíz
Activity 1: Have students read from their recipe paper the ingredients and have them tell you what were the changes made to the recipe to feed the whole class.
Activity 2: If possible fix this meal the day ahead and bring it to share with the class. Ask the students what they think about the typical plate: deliciosa, mala, así-así. If not able to fix the meal to share with students then talk to them about the meal and what they think it would taste like (good, bad or not sure). Talk to students about a meal that they eat on a regular basis that could be considered as typical from their area/community (this may vary from one place to another).
Note: Before you share this meal with students make sure that nobody is allergic to any of the ingredients in the recipe.

Activity 3: Have students help you serve the food and serve their classmates, like being the mesero (waiter). Encourage children to share the recipe with their parents and perhaps (if they like the food) they may want to help their mom prepare it for their family.
Closing: Ask students to share the experience of the food-tasting.

¿Qué piensan en el sabor?

¿Comerían esta comida otra vez?

¿Querrían tratar otras comidas de Costa Rica?

Notes to the Teacher

If you are not able to bring the food to the class do this instead:

You will need the flash cards of the ingredients (Grade6-Unit2.Lesson6-PP1) or the empty packages, measuring cups and spoons, and a bowl or fry pan. Go through the recipe and have the students read the recipe to you or another student. As the students read the recipe with the adjustments, role-play preparing the dish.
Ask the students why the food in Costa Rica is different than the food that they eat in their community.

PAGE
Lesson Plans: Grade6-Unit2.Lesson7
Unit: Communities—Costa Rica

1

