

Llama en Lima

**Written and Illustrated by
Katie A. Baker**

**Edited by
Carol Gaab**

Copyright © 2019 Fluency Matters

All rights reserved.

ISBN: 978-1-64498-066-8

**Fluency Matters, P.O. Box 11624, Chandler, AZ 85248
info@FluencyMatters.com • FluencyMatters.com**

A Note to the Reader

This fictitious comprehension-based reader is based on 57 high-frequency words in Spanish. It contains a *manageable* amount of vocabulary and numerous cognates (words that are similar in two languages), making it an ideal first read for beginning language students.

All vocabulary is listed in the glossary. Keep in mind that many verbs are listed in the glossary more than once, as most appear throughout the book in various forms and tenses. (Ex.: I go, he goes, let's go, etc.) Culturally-specific vocabulary and other language that would be considered beyond a 'novice-low' level are footnoted within the text, and the meaning given at the bottom of the page where the expression first occurs.

This comprehension-based reader is intended for educational entertainment only. We hope you like the story and enjoy reading your way to FLUENCY.

About the Author

Katie A. Baker is a Spanish teacher, writer and illustrator, originally from Bedford, Texas. She currently teaches in Idaho and is known for highly effective teaching practices that lead students down the path to proficiency. In 2017, Katie was named the Idaho World Language Teacher of the Year, and in 2016, the Heritage Middle School Teacher of the Year.

Katie has contributed to acquisition-driven teacher resources and has also authored several comprehension-based readers, including *Llama en Lima*, *La Llorona de Mazatlán* and *El Ekeko: un misterio boliviano*.

She now lives with her husband in Boise, Idaho, where she enjoys hiking, biking, and traveling, especially to Spanish-speaking countries. In 2013, she took a trip to Lima, Perú, a trip that inspired her to write *Llama en Lima*. Katie photographed her travels, and her photos were used to illustrate this story.

Índice

Capítulo 1: El parque zoológico.	1
Capítulo 2: El escape	10
Capítulo 3: El Parque de Aguas	18
Capítulo 4: Miraflores	25
Capítulo 5: El museo histórico	32
Capítulo 6: ¡A comer!	40
Capítulo 7: La doctora	48
Glosario	57

La aventura de Llama en Lima

La zona china

La clínica
(Hospital Guillermo
Almenara)

El Parque de
Aguas
(El Circuito Mágico
del Agua)

El museo histórico
(El Museo Nacional de
Arqueología,
Antropología e Historia
del Perú)

El parque
Zoológico
(El Parque de las
leyendas)

La costa
(Miraflores)

El océano
Pacífico

Capítulo 1

El parque zoológico

Llama es un animal. Llama vive en Perú. Vive en la ciudad de Lima.

Llama en Lima

Otras llamas viven en las montañas de Perú, pero Llama no. Llama es diferente.

Llama vive en el parque zoológico. Vive en el parque zoológico de la ciudad de Lima. Llama vive en una jaula¹. Vive en la jaula número ocho (8).

El parque zoológico de Lima es muy grande. El parque tiene exactamente treinta y seis (36) animales y treinta y seis (36) jaulas.

¹jaula - cage

Los otros animales viven en las otras jaulas. Todas las jaulas tienen animales. A Llama no le gusta vivir en una jaula.

Llama tiene dos amigos especiales, Mono y Cuy. Mono vive en la jaula número siete (7). Mono tiene mucha energía y es muy inteligente. A Mono le gusta el fútbol. Le gusta practicar el fútbol con una roca pequeña.

Cuy es un animal muy pequeño y nervioso. Cuy dice con voz nerviosa: «Cuy, cuy, cuy». Cuy vive en la jaula número nueve (9). La jaula de Cuy es muy pequeña.

Una persona también vive en el parque zoológico. La persona es Hombre. A todos los animales les gusta Hombre. ¡Es una persona fantástica! Hombre es muy dedicado a los animales. Le gustan los animales.

Todos los días, Hombre les da de comer a los animales. Hombre le da plantas a Llama. A Llama le gusta comer plantas. Hombre también les da de comer a los otros animales. Le da frutas a Mono. A Mono le gustan las frutas. Hombre le da vegetales a Cuy. A Cuy le gustan los vegetales.

Los amigos de Llama viven muy contentos en el parque zoológico, pero Llama no. Llama está aburrida. ¡Muy aburrida!

A Llama no le gusta vivir en el parque zoológico. Le gusta Hombre y le

gustan las plantas. También le gustan sus amigos. ¡Pero no le gusta su jaula! No le gusta vivir en una jaula aburrida. Llama dice: «Vivir en el parque zoológico es muy aburrido».

Todos los días, muchas familias con niños visitan el parque zoológico. A los niños les gustan los animales. Les gusta mirar a los animales. Los niños los miran con mucho entusiasmo, pero los adultos no. Los adultos los miran con impaciencia.

Los niños tienen una conexión con los animales. Les gusta observar a los animales. Observan a Llama y saben que Llama está aburrida. Para los niños es obvio, pero para los adultos no.

Todos los días, Llama también mira a los niños con interés. Llama usa su imaginación. Se imagina la ciudad de Lima. Llama se imagina que vivir en la gran ciudad es muy interesante. Se imagina que vivir en la ciudad NO es aburrido.

Llama exclama: «No me gusta vivir en el parque zoológico. ¡Es muy aburrido!».

Capítulo 2

El escape

Un día, Llama tiene una idea. La idea no es aburrida. La idea es muy interesante. Llama quiere ver la ciudad de Lima. Quiere explorar la ciudad. ¡Quiere escapar del parque zoológico!

Llama habla con sus amigos. Habla de su fantástica idea:

- Mono, Cuy, quiero escapar del parque zoológico. No me gusta vivir en una jaula. Estoy aburrida.
- A mí me gusta vivir en el parque zoológico –dice Mono–. No estoy aburrido.

- A mí también me gusta vivir en el parque zoológico –dice Cuy–. Me gusta mi jaula pequeña.
- Quiero ver la ciudad de Lima –dice Llama con entusiasmo–. ¡Quiero escapar!
- ¡Uy! –dice Cuy con voz nerviosa–. ¿Escapar? Pero... ¡estoy nervioso! No quiero escapar.
- Pero... ¡estoy aburrida! –repite Llama.
- El parque zoológico no es aburrido –dice Mono–. Me gusta Hombre y me gustan los niños. Me gustan las frutas y me gusta practicar fútbol. Estoy contento en el parque zoológico.

– Para mí, vivir en el parque zoológico es aburrido. Y es aburrido vivir en una jaula. Hombre también es muy aburrido –dice Llama.

Cuy y Mono miran a Llama y saben que su amiga está aburrida. Finalmente están convencidos. Le dicen a Llama:

– Sí, vamos a escapar del parque zoológico. Vamos a visitar la ciudad.

Llama está muy contenta y baila su baile de celebración. Los niños miran a Llama. Imaginan que Llama baila música disco. Imaginan que Llama está muy contenta en su jaula. No saben que Llama realmente está aburrida. No saben que Llama tiene un plan fantástico.

A las 3:00 de la mañana todo está muy silencioso. No hay personas en el parque zoológico con la excepción de Hombre. Pero ¿dónde está Hombre? Los animales no saben.

Todos los animales están en sus jaulas. Todos están silenciosos excepto Cuy, Mono y Llama. Cuy, Mono y Llama hablan

de su plan secreto.

–¡Vamos! –les dice Llama a sus amigos–. Cuy, ¡es el momento perfecto para escapar!

Cuy no está contento. ¡Está nervioso! Realmente no quiere escapar de su jaula. Cuy pasa por un espacio en su jaula. «¡UF!», exclama Cuy. Es difícil escapar, pero ¡Cuy escapa! Llama mira a Cuy y le dice:

– Cuy, rápido... ¡las llaves¹!

– Sshhhh –dice Cuy.

– ¡Silencio! –exclama Mono.

Cuy pasa por el parque zoológico. Ve a

¹*llaves - keys*

Glosario

Glosario

A**a** - to; at**aborda** - boards, gets on**aburrido(a)** - bored;
boring**accidente** - accident**adultos** - adults**agresivos** - aggressive**agua** - water**(Parque de las) Aguas** -
(Park of the) Waters,
a special location in
Lima, Peru filled
with fountains that
light up at night**al** - to the; at the**alarma** - alarm**amiga** - friend**amigo(s)** - friend(s)**animal(es)** - animal(s)**arquitectura** - architec-
ture**arte** - art**atención** - attention**aterrorizados** - terror-
ized, scared**ay** - oh (no)**B****baila** - s/he dances**bailan** - they dance**bailar** - to dance**baile** - dance**(no) bailen** - you (pl.),
don't dance (*com-
mand*)**(no) bailes** - don't dance
(*command*)**botón** - button**brazaletes** - bracelets**bus(es)** - bus(es)**C****calmada** - calm**caos** - chaos**causa** - s/he, it causes

Glosario

causar - to cause

celebración - celebra-
tion

celebran - they cele-
brate

centro - center

cerámica - ceramic

China - China, a coun-
try in Asia

chino(as) - Chinese

chofer - chauffer, driver

cinco - five

ciudad - city

clase - class

clínica - clinic

color(es) - color(s)

columnas - columns

comen - they eat

comer - to eat

comida - food

comieron - they ate

comunicarse - to com-
municate

con - with

conexión - connection

confusión - confusion

confusos - confusing

contenta - content,
happy

contento(s) - content,
happy

continuar - to continue

convencida - convinced

convencidos - con-
vinced

costa - coast

curiosa - curious

cuy - guinea pig

D

da - s/he gives

de - of; from; belonging
to

decide - s/he decides

deciden - they decide

decoraciones - decora-
tions

dedicado - dedicated

del - of the; from the;
belonging to the

deliciosa - delicious

día(s) - day(s)

dice - s/he says

dicen - they say

diferente - different

difícil - difficult

disco - Disco, a style of dancing and music

distancia - distance

distracción - distraction

doctora - doctor

donde - where

dónde - where

dos - two

(me) duele - it hurts
(me)

(le) duele - it hurts (him
or her)

(les) duele - it hurts
(them)

E

emergencia - emergency

en - in

energía - energy

entra - s/he enters

entran - they enter

entusiasmo - enthusi-
asm

es - is

escapa - s/he escapes

escapan - they escape

escapar - to escape

escape - escape

escapen - you (pl.) es-
cape (*command*)

ese - that

espacio - space

especiales - special

está - s/he, it is

estamos - we are

están - they, you (pl.)
are

estar - to be

estatuas - statues

este - this

(no) estén - you (pl.)
(don't) be

estilo - style

Glosario

estómago(s) -
stomach(s)

estoy - I am

exactamente - exactly

exacto - exactly right

excelente - excellent

excepción - exception

excepto - except

exclama - s/he exclaims

exclaman - they exclaim

exhausto - exhausted

exhibición - exhibit, ex-
hibition

experto - expert

explorar - to explore

F

familia - family

familias - families

fantástico(a) - fantastic

figuras - figures

finalmente - finally

frustrada - frustrated

frutas - fruits

fuentes - fountains

furioso - furious

fútbol - football, soccer

G

gluglú - glug, glug

gran - big, grand

grande(s) - big, grand

grupo - group

guardia(s) - guard(s)

(le) gusta - it is pleasing
to him/her

(les) gusta - it is pleas-
ing to them

(me) gusta - it is pleas-
ing to me

(le) gustan - they are
pleasing to him/her

(les) gustan - they are
pleasing to them

(me) gustan - they are
pleasing to me

H

habla - s/he, it talks

hablan - they talk

hablar - to talk

hacia - toward

(tiene) hambre - s/he
has hunger, is hun-
gry

hay - there is; there are

historia - history

histórico - historical

hombre - man

horas - hours

I

idea(s) - idea(s)

ideal - ideal

ignora - s/he ignores

(se) imagina - s/he
imagines

imaginación - imagina-
tion

imaginan - they imagine

impaciencia - impa-
tience

imposible - impossible

incluso - including

inmigrantes - immi-
grants

insiste - s/he insists

inteligente(s) - intelli-
gent, smart

inteligentemente - intel-
ligently

interés - interest

interesante(s) - interest-
ing

investigar - to investi-
gate

irritado - irritated

J

jaula(s) - cage(s)

L

la - the

las - the

le - to him or her

Glosario

les - to them

Lima - Lima, the capital
of Peru

linternas - lanterns

llama(s) - llama(s)

llaves - keys

los - the

M

(por la) mañana - (in
the) morning

me - to me

medicina - medicine

mi(s) - my

mí - me

minutos - minutes

mira - s/he looks

Miraflores - Miraflores,
a district in the city
of Lima

miran - they look

mirar - to look

miren - you (pl.), look
(*command*)

misteriosa - mysterious

momento - moment

momias - mummies

mono - monkey

montañas - mountains

mucho(a) - much; a lot

muchos(as) - many; a
lot

museo - museum

música - music

muy - very

N

necesario - necessary

nerviosa - nervous

nervioso(s) - nervous

niña - girl; child

niño - boy; child

niños - children

no - no

nota - s/he notes, no-
tices

notan - they note, no-
tice

nueve - nine

número(s) - number(s)

O

- objeto** - object
observa - s/he observes
observan - they observe
observar - to observe
obvio - obvious
océano Pacífico - Pacific Ocean
ocho - eight
ocurre - occurs
oficina - office
otra - other; another
otros(as) - other

P

- para** - for
parque - park
parte - part
pasa - s/he, it passes
pasan - they pass
pequeño(a) - small
perfecto(a) - perfect
pero - but
persona(s) - person(s)

Perú - Peru, a country in South America

- plan** - plan
plantas - plants
por - by; through; for
practicar - to practice
prefiero - I prefer
problema(s) - problem(s)

Q

- que** - that
qué - what
quiere - s/he wants
quieren - they want
quiero - I want

R

- radio** - radio, walkie-talkie
rápidamente - rapidly, quickly
rápido - rapid, quick
rata - rat
realmente - really

Glosario

región - region

repite - s/he repeats

resolver - to resolve

responde - s/he responds

responden - they respond

restaurante(s) - restaurant(s)

roca - rock

rosa - rose, pink

rubíes - rubies

rutas - routes

S

sabe - s/he knows

sabemos - we know

saben - they know

sabes - you know

se - itself; himself; herself

secreto - secret

segundos - seconds

seguridad - security

seis - six

serio - serious

sí - yes

siete - seven

silencio - silence

silenciosamente - silently

silencioso(s) - silent

situación - situation

son - they are

soy - I am

su(s) - his; her; their

surfea - s/he surfs

surfear - to surf

surfista(s) - surfer(s)

T

tabla de surf - surfboard

también - also, too

teléfono - telephone

terrible - terrible

tiene - s/he, it has

tienen - they, you (pl.)
have

todo - all; everything

todos(as) - all; every

toma - s/he, it takes

toman - they, you (pl.)
take

tomar - to take

treinta - thirty

tres - three

U

uf - oof

un(a) - a

usa - s/he uses

uy – oh; ouch

V

va - s/he, it goes

(se) va - s/he, it goes,
leaves

vamos - we go; let's go

(se) van - they go, leave

ve - s/he sees

vegetales - vegetables

ven - they see

ver - to see

verles - to see them

ves - you see

violentamente - vio-
lently

violeta - violet, purple

visitan - they visit

visitar - to visit

vive - s/he lives

viven - they live

vivir - to live

voz - voice

vrrrruuuum - vroom

W

wiiiiii - weeee

Z

(parque) zoológico -
zoo, zoological
park

Online Flipbooks and E-learning modules available for most titles. Read, listen and interact online from your desktop or mobile device! Visit FluencyMatters.com to see samples and pricing.

