

Outreach Program
319 Grinter Hall
PO Box 115530
Gainesville, FL 32611-5530
Phone (352) 392-0375

CLAS Homepage: <http://www.latam.ufl.edu>

TRADITIONAL ANDEAN MUSIC AND DANCES TRAVELING SUITCASE - INVENTORY

This is the inventory sheet for the Traditional Andean Music and Dances Suitcase. Please check each item to be sure it is returned. We ask that you note any missing or broken items. Also use this sheet as a guide for explaining the items to each student. Please fill out the enclosed **evaluation** form and return with the suitcase. Thank you for using the Outreach Program of the Center for Latin American Studies.

	ITEM	COUNTRY
<input type="radio"/>	1 BOOK <i>Danzas típicas del Perú</i>	Perú
<input type="radio"/>	1 FRAME <i>Small plaque with miniatures of musical instruments of Peru</i>	Perú
<input type="radio"/>	1 WHISTLE <i>Made of ceramic</i>	Perú
<input type="radio"/>	1 SIKU <i>A traditional Andean flute made of clay</i>	Perú
<input type="radio"/>	1 CHINCHERO MONTERA <i>This flat hat is traditionally worn by women</i>	Perú
<input type="radio"/>	2 CHULLOS <i>These are multicolored hats made of sheep wool and usually worn by men and boys</i>	Perú
<input type="radio"/>	1 FRAME <i>Small plaque with miniatures of musical instruments of Bolivia</i>	Bolivia
<input type="radio"/>	3 LAMINATED POSTERS <i>Posters of Bolivian musicians, and a group playing</i>	Bolivia
<input type="radio"/>	1 PAMPHLET <i>Música Tradicional Boliviana</i>	Bolivia
<input type="radio"/>	1 SET OF SAMPONAS <i>Panpipes or musical instruments made of bamboo</i>	Bolivia

○	1 CHACHA <i>A Bolivian dancer, wearing a mask and a costume for the Awki Awki dance which mocks Spanish old men</i>	Bolivia
○	5 AYMARA DOLLS AND 1 LLAMA	Bolivia
○	WARMI – 3 Aymara dolls <i>Bolivia traditional Aymara dolls, a woman and two children</i>	Bolivia
○	1 AGUAYO <i>A colorful square cloth, a smaller version of the ones used mainly by indigenous people of the highland to carry products or belongings</i>	Bolivia
○	1 VEST <i>Colorful vest worn by women</i>	Bolivia
○	1 CD <i>Huaquipura. CD by Los Hermanos Pichambas</i>	Ecuador
○	1 CD <i>Te Recuerdo. Cotopaxi, Andean Classical Music</i>	Ecuador
○	1 PAIR OF DOLLS <i>This set represents a pair of Andean peasant dolls in traditional costume</i>	Ecuador
○	1 GIRL'S BLOUSE <i>A blouse with embroidered flowers</i>	Ecuador
○	1 ACCHA ALTA FIESTA DRESS <i>A small child fiesta dress to be worn with blouse</i>	Ecuador
○	1 FEDORA HAT <i>A woman's hat</i>	Ecuador
○	1 RAIN STICK <i>Made by indigenous people from North Chile</i>	Chile
○	3 MARACAS	México
○	1 TAMBOR	México