

Project Summary

Fun Topic	Apple	
Product that Matters	Apple Recipe Cookbook	
Learning Goals Connected to Cambridge Public Schools Learning Expectations		
1. Children will be able to follow a series of directions.	→	Language Arts Children will demonstrate the ability to communicate effectively by listening and following multi-step direction, brainstorming ideas, and speaking clearly.
2. Children will be able to create and assemble a book.	→	
3. Children will be able to use measurement while following a recipe.	→	Mathematics Children will develop the ability of measurement.
Learning Activities		To Achieve Goal #
1. Pattern and Sample		1,2
2. Cover and End pages of book		1, 2
3. Cooking Activity 2 Apple Sauce Squares		1,3
4. Cooking Activity 1 Apple Brownies		1,3
5. Cooking Activity 3 Apple sauce		1,3
6. Cooking Activity 5 Sugar free Apple Pie		1,3
7. Assemble middle pages of book		1,2

Learning Activity Sheets

2006-07 Program: Morse 2-6

Name: Yvonne, Julie, John

Grade: 2-6

Date: Oct-Nov 2006

Activity: Creating a Pattern and Sample to use with the kids		Date: October 2006
<p>Preparation/Materials</p> <ol style="list-style-type: none"> 1. Paper and scissors 2. Square piece of paper and a pencil 3. Scissors 4. Apple pattern, paper (card stock available through WB Mason or you can use a heavy piece of paper), scissors. 5. Apple pattern, cardboard (or you can use a heavy sheet of paper) <p>Middle pages, cover & back page, and glue.</p>	<p>Steps</p> <ol style="list-style-type: none"> 1. Cut a square piece of paper to the size of the cookbook. 2. Give the square to a kid that likes to draw and ask them to draw an apple. (This is the pattern for the cover of the book.) 3. Cut out the apple. 4. Fold a piece of paper into fours (in the shape of a square). Trace the apple onto the paper so that the sides of the apple touch the sides of the paper. Cut out the apple shape. There should be four apples shapes attached like an accordion. These are the middle pages of the book. 5. Trace the apple onto the piece of cardboard. Cut the apple shape and paint. This is the cover of the book. Flip over the apple and trace onto cardboard. This is the back page of the book. 6. Glue one side of apple pages from step 3 to the cardboard cover. Glue the last page on the other cardboard apple. This is the sample to use when explaining the project to kids. 	
<p>Learning Goal(s) for this Activity:</p> <p>1,2</p>	<p>Tips for Running the Activity & References Used:</p>	

Learning Activity Sheets

2006-07 Program: Morse 2-6

Name: Yvonne, Julie, John

Grade: 2-6

Date: Oct-Nov 2006

Activity: Activity 1: Cover and end pages		Date: October 2006
Preparation/Materials Apple pattern (Activity Sheet 1) and pencil 1. Food delivery cardboard boxes. Scissors 2. Cardboard squares Pencil, Apple patterns 3. Paint, brushes 4. Scissors, cardboard apples.	Steps Prep Create three other apple patterns by tracing the original apple pattern onto paper for the kids to trace. Activity <ol style="list-style-type: none"> 1. Have kids cut squares from the food delivery boxes. 2. Using the apple patterns, trace the apple onto the cardboard. 3. Paint the apples and let dry. 4. Cut out the apples. 	
Learning Goal(s) for this Activity: 1,2	Tips for Running the Activity & References Used: Since the cardboard is thick we used a paper cutter to cut around the apple and then had the kids use regular scissors to trim.	

Learning Activity Sheets

2006-07 Program: Morse 2-6

Name: Yvonne, Julie, John

Grade: 2-6

Date: Oct-Nov 2006

Activity: Cooking Applesauce Squares

Date: October 2006

Preparation/Materials

Butter, brown sugar, egg, applesauce, flour, baking soda, salt, pumpkin pie spice, confectioners' sugar, margarine, milk, teaspoon vanilla extract, 9x13 inch baking pan, spoons, mixer and medium bowl and recipe

Steps

1. Gather ingredients and supplies
2. Have children wash their hands.
3. Preheat oven.
4. Assign kids to the different steps of the Applesauce Squares recipe.
5. Cut and serve the squares.
6. Wash dishes.

Learning Goal(s) for this Activity:

1,3

Tips for Running the Activity & References Used:

See appendix for recipe

Learning Activity Sheets

2006-07 Program: Morse 2-6

Name: Yvonne, Julie, John

Grade: 2-6 Date: Oct-Nov 2006

Activity: Cooking- Apple Brownies

Date: October 2006

Preparation/Materials

Bowl, Measuring cups,
Spoon, 9x13 baking pan,
oven mitts, knife, apples
butter, sugar, egg
flour, cinnamon, baking
powder

Steps

1. Gather ingredients and supplies.
2. Have children wash their hands.
3. Preheat oven.
4. Assign kids to the different steps of the Apple Brownie recipe.
5. Cut and serve the apple brownies.
6. Wash dishes.

Learning Goal(s) for this Activity:

1,3

Tips for Running the Activity & References Used:

Recipe from PBS kids zoom

See appendix for recipe

Learning Activity Sheets

2006-07 Program: Morse 2-6

Name: Yvonne, Julie, John

Grade: 2-6 Date: Oct-Nov 2006

Activity: Cooking- Apple sauce

Date: October 2006

Preparation/Materials

1. Apples, cinnamon, sugar, water, the mill, knife, bowl and spoon,
3. Apples, knife
4. Water, bowl, sugar
6. Mill
8. Cinnamon
9. Bowls and spoons

Steps

1. Gather ingredients
2. Have kids wash hands.
3. Have kids wash, cut, and core the apples.
4. Place the apples in a bowl.
5. Add a teaspoon of water, $\frac{1}{4}$ cup of sugar and place into microwave until apples became tender.
6. Place mixture into the mill.
7. Have kids take turns using the mill until desired consistency is reached.
8. Add cinnamon.
9. Place in bowls and serve.
10. Wash out the mill and return to parent.

Learning Goal(s) for this Activity:

1,3

Tips for Running the Activity & References Used:

A parent let us borrow the mill.

Learning Activity Sheets

2006-07 Program: Morse 2-6

Name: Yvonne, Julie, John

Grade: 2-6

Date: Oct-Nov 2006

Activity: Cooking- Sugar free Apple Pie		Date: November 2006
Preparation/Materials	Steps	
<p>6 medium Red Delicious apples, sugar free frozen apple juice, thawed cornstarch cinnamon butter unbaked pie shell 1 top pastry crust</p>	<ol style="list-style-type: none"> 1. Gather ingredients and supplies 2. Have children wash their hands. 3. Preheat oven. 4. Assign kids to the different steps of the apple pie recipe. 	
Learning Goal(s) for this Activity: 1,3	Tips for Running the Activity & References Used: See Appendix for Recipe	

Learning Activity Sheets

2006-07 Program: Morse 2-6

Name: Yvonne, Julie, John

Grade: 2-6

Date: Oct-Nov 2006

Activity: Assemble Book		Date: November 2006	
Preparation/Materials Recipes Copy machine Large piece of construction paper Pencil, and cardboard apples (Activity Sheet 2.) Scissors Glue Recipes Sample book from Activity sheet 1.	Steps Prep <ol style="list-style-type: none"> 1. On the computer size down the recipes to the size of the apple. 2. Copy the recipes for each student. Activity <ol style="list-style-type: none"> 1. Have kids pick the color of construction paper for the middle pages. 3. Accordion Fold the construction paper. 4. Trace the cardboard apple onto the folded piece of construction paper. (note that the sides of the apple touch side of the construction paper.) 5. Cut out the apple. Be sure not to cut part of the side to keep the accordion fold. 6. Glue the ends of the apple onto the cardboard apples. 7. Cut out the recipes and glue them onto the middle pages. 8. After assembling the book, have kids display it in the class. 9. Have one or two children present the sample book to the community schools program. 		
	

		
Learning Goal(s) for this Activity:	Tips for Running the Activity & References Used: Accordion fold diagram can be found at http://desktoppub.about.com/od/glossary/g/accordionfold.htm Suggestion: Have kids write comments about what they liked about the recipes in their own book.		

Appendix

Apple Recipe Cookbook

Applesauce Squares

<http://food.kaboose.com/pages/applesauce-squares.html>

Ingredients

- 1/4 cup butter or margarine, softened
- 2/3 cup brown sugar
- 1 egg
- 1 cup applesauce
- 1 cup all-purpose flour
- 1 teaspoon baking soda
- 1/2 teaspoon salt
- 1 teaspoon pumpkin pie spice
-
- 1 1/2 cups confectioners' sugar
- 3 tablespoons margarine, melted
- 1 tablespoon milk
- 1 teaspoon vanilla extract

Cooking Instructions

1. Preheat the oven to 350 degrees F (175 degrees C). Grease a 9x13 inch baking pan.
2. In a medium bowl, mix together the butter, brown sugar and egg until smooth. Stir in applesauce. Combine the flour, baking soda, salt and pumpkin pie spice; stir into the applesauce mixture until well blended. Spread evenly into the prepared pan.
3. Bake for 25 minutes in the preheated oven, or until edges are golden. Cool in the pan over a wire rack.
4. In a small bowl, mix together the confectioners' sugar and margarine. Stir in vanilla and milk until smooth. Spread over cooled bars before cutting into squares.

Apple Brownies

<http://pbskids.org/zoom/activities/cafe/applebrownies>

Here's what you will need to make it:

- 1 cup peeled, chopped apples
- 1/2 cup softened butter
- 1 cup sugar
- 1 egg
- 1 cup flour
- 1/2 teaspoon cinnamon
- 1/2 teaspoon baking powder
- large mixing bowl
- wooden spoon
- 9 x 13 inch baking pan, greased
- oven mitts
- knife

Here's what you have to do:

1. Be sure to wash your hands and check with a grown-up before you begin. You'll be using an oven for this recipe.
2. Preheat the oven to 350 degrees.
3. In a large mixing bowl mix 1/2 cup of butter that is softened or at room temperature with 1 cup of sugar.
4. Beat in 1 egg.
5. Add in 1 cup of flour a little bit at a time while you stir it into the butter mixture.
6. Add 1/2 teaspoon of cinnamon, and 1/2 teaspoon of baking powder.
7. Add 1 cup of peeled and chopped apples.

8. Pour mixture into a 9 x 13 inch baking pan greased with butter. Try to distribute the apples evenly around the pan.

9. Use oven mitts to put the baking pan into the oven. Bake the brownies at 350 degrees for 35 to 40 minutes.

10. Use oven mitts to take the brownies out of the oven and let them cool before cutting them into bars.

APPLE CINNAMON MUFFINS

Printed from COOKS.COM

1 c. sifted all-purpose flour
1 tbsp. baking powder
1/4 tsp. salt
1/4 c. firmly packed brown sugar
1 egg, beaten
3 (1 1/3 oz.) pkg. instant oatmeal with apples & cinnamon, uncooked
1/4 c. vegetable oil
1 c. milk
Heat oven to hot (425 degrees).

Sift together flour, baking powder and salt. Add sugar. Stir in oatmeal. Add oil, egg and milk. Stir only until dry ingredients are moistened. Fill greased medium sized muffin cups 3/4 full. Bake in preheated oven 15 to 18 minutes or until golden brown. Serve warm with butter. Makes 12 medium muffins.

SUGAR FREE APPLE PIE

Printed from COOKS.COM

6 med. (6 c.) Red Delicious apples
1 (6 oz.) frozen apple juice, sugar free, thawed
1 1/2 tbsp. cornstarch
1 tsp. cinnamon
3 tbsp. butter
1 (10 inch) unbaked pie shell
1 top pastry crust

Peel, core and slice apples. Then place in a large pan with undiluted juice. Bring to a boil, reduce heat and simmer, covered, for 5 minutes. Dissolve cornstarch in small amount of water. Gently stir into the apples, bring to a boil, then reduce heat and simmer, covered, 10 to 15 minutes (apples will begin to soften and mixture is thickened). Gently stir in cinnamon, then fill pie shell. Dot with butter. Apply top crust, prick the top, then bake in a 350 degree slow oven for about 45 minutes.