Period ________ Kitchen _______
Chef names___
__
FRENCH BREAKFAST PUFF-day 1
Ingredients
[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcR1Cgkbu7dcEjoP8Sv3wqRsS2xCzis2aInTm871KD6nJ3tZ_IhL]
Bag 1 - muffin mix 	 Bag 2- topping
1 ½ cups flour					¼ cup sugar
½ cup sugar					½ teaspoon cinnamon
1 ½ teaspoon baking powder
¼ teaspoon ground nutmeg
Pinch of salt

Directions:

___all_____1. Tie hair back, wash and dry hands.
__________2. Fill sink with hot water and a quick squirt of dish soap.

__________3. Label zip lock bags. Bag one label: period, day, bag 1, muffin mix.
 Bag two label: period, day, bag 2, topping

__________3. Measure 1 ½ cups flour and place in bag 1, muffin mix.
__________4. Measure ½ cup sugar and place in bag 1, muffin mix.
__________5. Measure 1 ½ teaspoon baking powder (the can, not box) and place in bag 1,
 Muffin mix.

__________6. Measure ¼ teaspoon nutmeg and place in bag 1, muffin mix.
__________7. Measure a pinch of salt and place in bag 1, muffin mix.

__________8. Seal bag 1 and put to the side.
__________9. Measure ¼ cup sugar and place in bag 2, topping.
_________10. Measure ½ teaspoon cinnamon and place in bag 2, topping.
_________11. Seal bag 2, rubber band the bag 1 and bag 2 together with this direction page
 & give to teacher.
_________12. Wash dishes.
_________13. Dry dishes.
_________14. Put dry dishes away in the correct location
_________15. Wash counter and work surfaces.
_________17. Dry sink with dish cloth and put dirty/wet dish cloth in laundry basket.
_________19. Call teacher for kitchen inspection.

 Day 2 Ingredients:

Muffin: 					topping:
1 egg						¼ c. melted butter
½ cup milk
[bookmark: _GoBack]1/3 cup melted butter

_____ALL______1. Tie hair back, wash and dry hands.
______________2. Preheat oven 375 degrees.
______________3. Crack 1 egg into small mixing bowl. Remove any shells that got in there.
______________4. Measure ½ cup milk and add to egg bowl, slightly stir with a fork.
______________5. Measure 1/3 cup butter, remove any wrappers, place in small custard
 cup, cover with paper towel and microwave 20 seconds, until melted.
 If it’s almost melted after 20 seconds, stir and see if finishes. If not add
 10 seconds at a time in the microwave.
______________6. Add melted butter to egg and milk mixture. Gently mix with a fork.
______________7. **PAY ATTENTION**: Empty bag 1, muffin mix into a medium mixing bowl.
 This is not the same bowl that has your egg, milk and butter.
______________8. Push the dry ingredients to the edge of the bowl making a well in the center.
_____________9. Add liquid ingredients in small bowl to the well and still just till moist with
		 a wooden spoon. The batter will be lumpy, don’t try to make it too smooth.
_____________10. Line 12 cup liners into a muffin pan.
_____ALL ____11. Using 2 large spoons, fill cups about 2/3 cull with batter. This is just a
 little more than ½ way. Use rubber scraper to get the edges of bowl.
_____________12. Using a paper towel, wipe up any batter than dripped onto the muffin
 pan. This will help with clean up later.
_____________13. Place muffins in the center of the oven, shut oven door.
_____________14. Set a timer for 20 minutes.
_____________15. While muffins are in oven start washing dishes.
_____________16. Empty small bag with topping into a small custard cup.
_____________17. In a separate empty custard cup, measure ¼ cup butter, remove wrapper,
 cover with paper towel, microwave 20 seconds.
_____________19. Remove butter from microwave and stir. If butter isn’t melted, add 10
 seconds at a time until it is melted. Set aside until muffins are done.
_____________20. When timer goes off, test muffins for doneness by using the touch test.
	 (gently push the top of the muffins with your finger, if it bounces back it’s
 Done, if it leaves an indent, it’s not done and watch for 2-5 more min.)
_____________21. When muffins are done, remove from oven, let cool 1 minute, then tip
 pan upside down facing the wall until all the muffins come out.
____________22. Lightly brush the top of the muffin with melted butter.
____________23. Sprinkle muffin tops with cinnamon sugar mixture (bag 2 ingredients)
____________23. Package your muffins to leave the classroom, do not seal till cooled.
____________24. Wash remaining dishes.
____________25. Dry dishes.
____________26. Put dry dishes back into proper locations.
____________27. Wash and dry counters and cooking surfaces.
____________28. Dry sink with dish cloth and place in dirty laundry basket.
____________29. Call teacher for kitchen inspection.

image1.jpeg

